Missouri Department of Transportation Bridge Division **Bridge Design Manual** Section 3.20 Revised 01/31/2002 **Click Here for Index** Page: i Index #### 3.20.1 General - 1.1 General, Effective Span Length, and Design Fill - 1.2 Standard Box Culverts (2 sheets) #### 3.20.2 Design - 2.1 Dead Loads - 2.2 Live Loads and Horizontal Pressures (4 sheets) - 2.3 Structural Model (4 sheets) - 2.4 Design Procedure (8 sheets) - 2.5 Criteria for Steel Reinforcement (3 sheets) - 2.6 Design Example 1: Live Load Analysis Using Influence Line Method (12 sheets) - 2.7 Design Example 2: Steel Reinforcement Design for J4 bar (8 sheets) - 2.8 Design Example 3: Steel Reinforcement Design for J5 bar (3 sheets) - 2.9 Design Example 4: Edge Beam Design (5 sheets) #### 3.20.3 Dimensions - 3.1 Barrel Section (3 sheets) - 3.2 Wings and Curtain Walls (3 sheets) - 3.3 Headwalls, Edge Beams, and Collar Beams #### 3.20.4 Details - 4.1 Joints (2 sheets) - 4.2 Reinforcement (6 sheets) - 4.3 Survey Data for Plans (4 sheets) - 4.4 Miscellaneous Page: 1.1-1 General # 1.1 General, Effective Span Length, and Design Fill #### General Concrete box culverts are classified as "Bridges" if the distance along the centerline of roadway from stream face to stream face of exterior walls is more than 20'-0". Box culverts should be analyzed and designed as rigid frames. All standard box culverts have bottom slabs. For box culverts built on solid rock, a non-standard box culvert without a bottom slab may be considered. In a situation where a box culvert is likely subjected to foundation settlement, collar beams should be provided at transverse joints to prevent large differential settlement between adjoined sections. See Figure 3.20.4.2-4 for details. For culvert extensions, use the current design method as described herein regardless of what design method was used for the existing culvert. Match opening dimensions of new extension with those of the existing culvert when possible. Otherwise use larger opening dimensions. See Section 3.20.4.4 for the cutting details of the existing culvert. # **Effective Span Length** AASHTO 3.24.1.2 For a single span box, the effective span can be the distance between center to center of supports but need not exceed clear span plus thickness of slab. For multiple spans, the effective span length except for structural model (Section 3.20.2.3) is the distance between stream faces (i.e., clear span length). #### **Design Fill** Design fill is defined as the earth fill depth used in culvert analysis and design resulting in the greatest structural capacity. Earth fill is a backfill or fill that is placed on the top slab. Earth fill depth is defined as the distance between the top of top slab to the top of earth fill or roadway surface as shown in Figure 3.20.1.2-1. For culverts having an earth fill that varies in depth due to roadway gradient, sloping barrel, or superelevation, the earth fill depth shall be determined as follows: If the culvert or any part of the section to be designed is under a roadway, the design of the box or full cut section between transverse joints is based on an earth fill depth at a high or low quarter point, whichever produces maximum effects, between roadway shoulders. If a section is under the fill slope outside of roadway shoulders, use an earth fill depth at a high quarter point between fill depths of that section. Earth fill depth other than stated above should not be used without the permission of the Structural Project Manager. Page: 1.2-1 General #### 1.2 Standard Box Culverts Details of standard box culverts are available in Missouri Standard Plans for Highway Construction. A typical box culvert is shown in Figure 3.20.1.2-1. In this figure, a cut section is defined as the section between two transverse joints. There are four types of standard box culverts shown in Figure 3.20.1.2-2. Type 1 is a squared box with straight wings; Type 2 is a squared box with flared wings (upstream end only); Type 3 is a skewed box with straight wings; and Type 4 is a skewed box with flared wings (upstream end only). Figure 3.20.1.2-1 Three dimensional view of typical box culvert Page: 1.2-2 General Figure 3.20.1.2-2 Four types of standard box culverts (a) Type 1: square with straight wings, (b) Type 2: square with flared wings, (c) Type 3: skewed with straight wings, and (d) Type 4: skewed with flared wings. Page: 2.1-1 Desigr # 2.1 Dead Loads Dead loads are weight of earth fill and self-weight of concrete members as shown in Figure 3.20.2.3-1. #### (1) Top slab (DL1) Earth fill weight and self-weight of slab shall be applied uniformly on the top slab. As shown in Figure 3.20.2.3-1, DL1 represents earth fill weight and self-weight of top slab. #### (2) Bottom slab (DL2) Total dead load (DL2) from self-weight of walls and DL1 shall be applied uniformly on the bottom slab. See Figure 3.20.2.3-1 for load directions. #### (3) Walls Neglect self-weight for wall design only. # (4) Wing walls Neglect self-weight. #### (5) Headwalls and edge beams Earth fill and slab weights are assumed to apply as a triangular load on the beam when the beam is skewed. Self-weight of beam shall be applied uniformly along the beam length. See Section 3.20.2.3 for details of load application. # **Material Properties** The following properties shall be used in the design of box culverts. Density of concrete, $\gamma_c = 150 \text{ lbs/ft.}^3$ Density of earth fill, γ_e = 120 lbs/ft.³ Compressive strength of concrete, f'c = 4000 psi Minimum yield strength of reinforcement steel, fy = 60000 psi Page: 2.2-1 Design # 2.2 Live Loads and Horizontal Pressures AASHTO 3.7 All box culverts shall be designed for either HS20 or HS20 Modified truck. Use HS20 Mod. truck for box culverts located in the Commercial Load Zone or on the National Highway System. Otherwise, HS20 truck should be used. Additionally, all box culverts should also be analyzed and designed for the Military Tandem Axle Loading. Live loads shall be considered under clear zones in the same manner as under roadways (or traveled way) as depicted in Figure 3.20.3.1-1. #### (1) Top slab The effect of live load distribution varies with different earth fill depths as follows: For earth fill depth < 2'-0", Figure 3.20.2.2-1(a) shows that a concentrated wheel load is uniformly distributed over a distributed width, E, where this width is perpendicular to a one-foot strip of the top slab. Then, the equivalent concentrated live load (LL1) as shown in Figure 3.20.2.2-1(b) is equal to the wheel load (P) divided by E. The distributed width, E, is determined as: AASHTO 3.24.3.2 $$E = 4 + 0.06S \le 7.0$$ ' Equation (2.2-1) Where E = distributed width in feet S = effective span length in feet Figure 3.20.2.2-1 Distribution of live load for earth fill < 2'-0" (a) A wheel load is uniformly distributed over width, E (b) equivalent concentrated live load (LL1) on a one-foot strip width Page: 2.2-2 Design For earth fill depth \geq 2'-0", Figure 3.20.2.2-2(a) shows that a concentrated wheel load is uniformly distributed over a squared area with equal sides, E, where these sides are perpendicular and parallel to a one-foot strip of the top slab. Then, the equivalent uniform live load (LL1 per unit length) as shown in Figure 3.20.2.2-2(b) is equal to the wheel load (P) divided by the square of E. The distributed width, E, is determined as: **AASHTO 6.4.1** E = 1.75H Equation (2.2-2) Where E = distributed width in feet H = earth fill depth in feet AASHTO 6.4.2 When such distributed widths in Figure 3.20.2.2-2(b) from several concentrated wheel loads overlap, the total width of distributions should not exceed the total width of the supporting slab. See Section 3.20.2.3 for applications of distributed live load. For single span boxes, the effect of live load may be neglected when the earth fill depth is more than 8'-0" and exceeds the effective span length; for multiple spans, it may be neglected when the earth fill depth exceeds the distance between fill faces of end supports. When the calculated live load and impact moment in concrete slabs, based on the distribution of the wheel load(s) in Equation (2.2-2) through earth fill, exceeds the live load and impact moment calculated according to Equation (2.2-1), the least moment shall be used. Figure 3.20.2.2-2 Distribution of live load for earth fill \geq 2'-0" (a) A wheel load is uniformly distributed over a squared area (b) equivalent uniform live load (LL1) on a one-foot strip width Design Page: 2.2- #### (2) Bottom slab The distribution of live load to the bottom slab (LL2) as shown in Figure 3.20.2.3-1 may be based on AASHTO 17.6.4.3. Alternatively, the uniform distributed live load, defined as total live load with impact divided by total length of spans, can be used for analysis. $$LL2 = \frac{\sum LL1}{\text{(total span length)}}$$ Equation (2.2-3) Where LL2 = equivalent uniform live load per linear foot LL1 = live load from the top slab #### (3) Walls #### AASHTO 3.20.3 and 6.4.2 Live load surcharge, SUR, is equal to 2'-0" of soil height times the density of earth fill. SUR shall be applied uniformly at fill faces of exterior walls (Figure 3.20.2.3-1). Live load surcharge and live load should be neglected if the earth fill depth is more than 8'-0" and exceeds the effective span length for single span box. For multiple spans, it should be neglected when the earth fill depth exceeds the distance between fill faces of end supports. #### (4) Headwalls and edge beams #### AASHTO 3.24.8.2 For single span, the moment calculated from Equation (2.2-4) due to live load can be used for headwall or edge beam design. For multiple spans, the moment due to live load can be reduced by 20 percent of the moment calculated from Equation (2.2-4). The appropriate impact factor should be used. $$M = 0.1PL$$ Equation (2.2-4) Where P = a concentrated wheel load of 16 or 20 kips due to HS20 or HS20 Mod. truck in kips, respectively L = effective span length of beam in
feet #### **Horizontal Pressures** #### AASHTO 6.2.1 #### (1) Barrel section The following properties shall be used on all box culvert designs. Minimum equivalent fluid pressure, $P_{e1} = 30 \text{ lbs/ft.}^3$ Maximum equivalent fluid pressure, $P_{e2} = 60 \text{ lbs/ft.}^3$ Minimum water pressure, $P_{w1} = 0.0 \text{ lbs/ft.}^3$ Maximum water pressure, $P_{w2} = 62.4 \text{ lbs/ft.}^3$ Maximum or minimum equivalent fluid pressure (EP) due to soil shall be applied at fill faces of exterior walls. Water pressure (WP) shall also be applied at these walls to simulate a case when a culvert is full of water. Only exterior walls are subjected to these loads as shown in Figure 3.20.2.3-1. Page: 2.2- #### (2) Wing section Coulomb active soil pressure or Rankine active formula may be used for horizontal pressures at exterior wing walls only. Neglect passive pressure due to water. See Section 3.20.2.3 for structural model. For vertical reinforcement design, Coulomb active force can be calculated as: $$P_a = \frac{1}{2} \gamma_s K_a H^2$$ Equation (2.2-5) $$K_{a} = \frac{\sin^{2}(\theta + \phi)}{\sin^{2}(\theta)\sin(\theta - \delta)\left[1 + \sqrt{\frac{\sin(\phi + \delta)\sin(\phi - \beta)}{\sin(\theta - \delta)\sin(\theta + \beta)}}\right]^{2}}$$ Equation (2.2-6) Where P_a = resultant force of active earth pressure K_a = Coulomb active earth coefficient H = design height of wing wall (Figure 3.20.2.3-2) γ_s = effective unit weight of backfill θ = slope of wall face at fill face in degree β = backfill slope in degree ϕ = internal friction angle of backfill in degree (conservatively, use 27° if backfill property is not available) $\delta \approx (2/3)\phi$ (angle of wall friction) Horizontal reinforcement shall be designed only when the wing is non-standard or built on a rock foundation. Then, Coulomb active force should be determined as: $$P_h = A\gamma_s K_a H_i$$ Equation (2.2-7) Where P_h = resultant force of active earth pressure H_i = height from the top of wing to the centroid of a one-foot width section (Figure 3.20.2.3-3) A = rectangular area of a one-foot width section (Figure 3.20.2.3-3) # Impact Factor AASHTO 3.8.1.2 AASHTO 3.8.2.3 Impact factor shall be considered for all members. The following impact factors shall be used for a given earth fill: | Earth Fill
Depth | Impact Factor | |---------------------|---------------| | 0'-0" to 1'-0" | 30% | | 1'-1" to 2'-0" | 20% | | 2'-1" to 2'-11" | 10% | | 3'-0" and over | 0% | Page: 2.3-1 Design # 2.3 Structural Model **AASHTO 8.8.2** In the analysis of continuous and rigid frame members, the span length or height should be the distance from center to center (the geometric centers) of members. For box culverts on rock, the effective height is defined as the height from rock elevation (Figure 3.20.3.1-2) to the geometric center of the top slab. #### **Structural Model for Cut Sections** A structural model is analyzed as a rigid frame structure with a one-foot strip width perpendicular to the centerline of culvert (Figures 3.20.2.2-1 and 3.20.2.2-2). As shown in Figure 3.20.2.3-1, the boundary conditions are 1) no lateral and vertical displacements at right end of the bottom slab and 2) no vertical displacement at left end of the bottom slab. For non-standard box culverts on a rock foundation, a pinned support at each wall is assumed at the rock elevation. See Figure 3.20.2.3-1 for details of loads and load directions. DL1 is dead loads of earth fill and top slab; DL2 is dead loads from DL1 and walls; SUR is a live load surcharge; EP is equivalent fluid pressures; WP is water pressure; and LL1 and LL2 are live loads specified in Section 3.20.2.2. Figure 3.20.2.3-1 Typical structural model with loads Page: 2.3-2 Design # **Structural Model for Wing Walls** Figure 3.20.2.3-2 shows a typical cross section of a wing wall. Self-weight, water pressure, and live load surcharge are neglected. Only active earth pressure is applied at exterior wing wall as described in Section 3.20.2.2. The resultant force P_a of active pressure is applied at (1/3)H from the bottom of wing wall where H is a design wing height. Since the wing wall height varies along its length due to wing slope, the design wing height can be determined at a high quarter point of wing length. The wing wall should be analyzed and designed as a vertical cantilever beam with a one-foot width perpendicular to the bottom slab. See Example 3 for wing wall design. Figure 3.20.2.3-2 Typical cross section of wing wall For wing walls on rock, vertical reinforcement should be analyzed and designed the same procedure as wing wall with the bottom slab as mentioned above. Horizontal reinforcement should be analyzed and designed as a horizontal cantilever beam with a one-foot width in vertical direction. The procedure is similar to wing design of integral end bent (Bridge Manual Section 3.77). Figure 3.20.2.3-3 shows elevation view of exterior wing wall and structural model. Force P_h from Equation (2.2-7) shall be applied at a centroid of a one-foot width section where the centroid is located at height H_i and half of length L_i . Moment and shear should be determined for each one-foot width section and checked at the critical section as shown in the figure. Design Figure 3.20.2.3-3 Structural model for designing horizontal reinforcement of wing wall on rock # Structural Model for Headwalls and Edge beams A simple model of headwall or edge beam is shown in Figure 3.20.2.3-4. Dead load due to weights of slab and earth fill is computed based on a triangular hatched area (Figure 3.20.2.3-4(a)). Then, assume a half of this dead load to be supported by the wall and the other half supported by the beam as shown in Figure 3.20.2.3-4(b). In addition, self-weight of beam and earth fill weight above the beam shall be applied as uniform load along the beam. The beam is treated as a continuous beam with simple supports. See Example 4 for edge beam design. Design Figure 3.20.2.3-4 Partial plan view of double box culvert showing edge beam and dead loads (a) triangular hatched areas represent dead loads (b) half of dead loads to be carried by edge beam Desian Page: 2.4-1 # 2.4 Design Procedure # **Design Methods** Load Factor Design should be used. Service Load should be used for crack control and fatigue checks. #### **Load Combination** AASHTO 3.22 Load combination for Group I should be used for design of all box culverts. Group I = $$\gamma \left[\beta_d D + \beta_l (L+I) + \beta_e E + WP \right]$$ Equation (2.4-1) Where γ = 1.3 and 1.0 for Load Factor and Service Load Designs, respectively β_{l} = 1.67 and 1.0 for Load Factor and Service Load Designs, respectively $\beta_{\rm d} = 1.0$ β_e = 1.0 for rigid culverts (use for both Load Factor and Service Load Designs) D = dead loads L = live loads I = impact factor E = equivalent fluid pressure WP = water pressure # **Strength Reduction Factors** AASHTO 17.6.4.6 The following reduction factors, ϕ , shall be used. ϕ = 0.90 for moment ϕ = 0.85 for shear ϕ = 0.70 for axial compression member with tied stirrups (AASHTO 8.16.1.2.2) # Flexure Strength AASHTO 8.8.2 and 8.16.3 If the analysis shows that a maximum moment occurs at the end of a member, then the maximum design moment should be determined at stream faces of support. Moment capacity (i.e., ϕM_n) of a member at a cross section should not be less than the factored moment, M_u , at that cross section. When moment capacity in Equation (2.4-2) is less than factored moment, increase steel area or thickness of the member. $$\phi M_n \ge M_u$$ Equation (2.4-2) $$M_n = A_s f_y \left(d - \frac{a}{2} \right)$$ Equation (2.4-3) $$a = \frac{A_s f_y}{0.85(f_c')b}$$ Equation (2.4-4) Page: 2.4-2 Design A required steel area can be determined by Equation (2.4-5). $$A_s = \rho b d$$ Equation (2.4-5) $$\rho = \frac{0.85 f_c'}{f_v} \left[1 - \sqrt{1 - \frac{2R_u}{0.85 f_c'}} \right]$$ Equation (2.4-6) $$R_u = \frac{M_u}{\phi b d^2}$$ Equation (2.4-7) Where A_s = required steel area in in.² b = section width d = effective depth of a section (Note: thickness of monolithic wearing or protective surface shall be excluded at the compressive face of the section where applicable. See Section 3.20.2.5) ρ = required steel ratio (a ratio of steel to concrete areas of a section) M_u = factored moment ϕ = strength reduction factor for moment #### AASHTO 8.16.3.1 Maximum steel ratio, ρ_{max} , shall not exceed 75% of the balanced steel ratio, ρ_{b} . $$\rho_{\text{max}} = 0.75 \rho_b \qquad \qquad \text{Equation (2.4-8)}$$ $$\rho_b = \frac{0.85 \beta_1 f_c'}{f_y} \left(\frac{87000}{87000 + f_y} \right)$$ Equation (2.4-9) Where ρ_{max} = maximum steel ratio ρ_b = balanced steel ratio $\beta_1 = 0.85 \text{ for } f_c \le 4000 \text{ psi}$ Minimum flexural reinforcement, ρ_{min} , can be calculated as: $$\rho_{\min} = 1.7 \left(\frac{h}{d}\right)^2 \frac{\sqrt{f_c'}}{f_v}$$ Equation (2.4-10) Where ρ_{min} = minimum steel ratio h = section thickness The following criteria should be checked to ensure that adequate steel area is provided for the section: 1) If $\rho_{\min} \le \rho \le \rho_{\max}$, then use ρ for computing steel area. 2) If $\rho_{\min} > \rho \le \rho_{\max}$, then use smaller steel ratio of (4/3 of ρ) or (ρ_{\min}) . Page: 2.4-3 # **Shear Strength** AASHTO 8.16.6.1.2 Maximum design shear should be checked at a distance "d" from the stream face of support where "d" is the effective depth of a section. Shear capacity (i.e., ϕV_n) should be provided only by shear strength of concrete and it should not be taken less than factored shear, V_n . $$\phi V_n \ge V_u$$ Equation (2.4-11) AASHTO 8.16.6.3.2 When the shear capacity of slabs and walls specified in Equation (2.4-11) is less than factored shear, increase thickness of the section. For headwalls and
edge beams, strength of shear reinforcement, in addition to concrete shear strength, can be considered. Therefore, steel area of shear reinforcement may be computed as follow: $$A_{v} = \frac{V_{s}(s)}{f_{v}d}$$ Equation (2.4-12) $$V_s = \frac{V_u}{\phi} - V_c$$ Equation (2.4-13) Where A_v = required steel area of shear reinforcement in in.² V_s = shear force to be resisted by shear reinforcement V_c = nominal shear strength provided by concrete and given in Equation (2.4-14) or (2.4-15) s = spacing of shear reinforcement steel AASHTO 8.16.6.2 and 8.16.6.7 Nominal shear strength should be determined as followings: $$V_c = 2\sqrt{f_c'}(bd) \qquad \text{for earth fill < 2'} \qquad \text{Equation (2.4-14)}$$ $$V_c = \left(2.14\sqrt{f_c'} + 4600\rho \frac{V_u d}{M_u}\right) bd \quad \text{for earth fill } \ge 2' \quad \text{Equation (2.4-15)}$$ but $$V_c \geq 3\sqrt{f_c}'(bd)$$ for single span boxes $$V_c \leq 4\sqrt{f_c}'(bd)$$ for all others Where V_u = factored shear M_u = factored moment occurring simultaneously with V_u at a section considered $$\frac{V_u d}{M_u} \le 1.0$$ For headwalls, edge beams, and wing walls, use Equation (2.4-14) to determine a nominal shear strength. Page: 2.4-4 # Slenderness Effect in Wall Members **AASHTO 8.16.5** When a wall member is subjected to axial load or combined flexure and axial loads, the design calculations should check for slenderness effects. A magnified moment shall be used in the design if the slenderness effect is considered. The slenderness effect may be neglected if Equation (2.4-16) is satisfied. $$\frac{KL_u}{r} < 34 - \left(12\frac{M_{1b}}{M_{2b}}\right)$$ Equation (2.4-16) Where K = 0.65 for fixed-fixed end conditions (AASHTO Appendix C) = 0.80 for fixed-pinned end conditions (AASHTO Appendix C) L_u = unsupported length (clear wall height) r = radius of gyration and may be assumed as 0.3 times member thickness M_{1b} = smaller end moment of a wall member M_{2b} = larger end moment of a wall member $\frac{M_{1b}}{M_{2b}}$ = positive or negative value if the member is bent in single or double Equation (2.4-17) curvature, respectively. #### (1) Magnified moment $M_m = \delta_b M_b$ A magnified factored moment, M_m, shall be computed as follows: $$\delta_b = \frac{C_m}{1 - \frac{P_u}{\phi P_c}} \ge 1.0$$ Equation (2.4-18) $$C_m = 0.6 + 0.4 \left(\frac{M_{1b}}{M_{2b}} \right) \ge 0.4$$ Equation (2.4-19) $$P_c = \frac{\pi^2 EI}{\left(KL_u\right)^2}$$ Equation (2.4-20) $$EI = \frac{\frac{E_c I_g}{2.5}}{(1 + \beta_d)}$$ Equation (2.4-21) Where M_m = magnified moment δ_{b} = magnified factor for a member braced against sideways M_b = larger end moment of a wall member due to factored loads braced against sideways β_{d} = ratio of maximum dead load moment to maximum total load moment and it is always positive Page: 2.4-5 E_c = modulus of elasticity of concrete I_{α} = moment of inertia of a gross concrete section P_c = critical buckling load P_u = factored axial load ϕ = 0.7 for axial compression with tied stirrups (strength reduction factor) When there is no moment at either end of the wall member or the computed end eccentricities (i.e., $e = \frac{M_u}{P_u}$) are less than the minimum eccentricity in Equation (2.4-22), moment M_b in Equation (2.4-17) shall be replaced with the minimum moment in Equation (2.4-23). AASHTO 8.16.5.2.8 $$e_{\min} = (0.6 + 0.03h)$$ Equation (2.4-22) $$M_{\min} = e_{\min} P_u$$ Equation (2.4-23) Where M_{min} = minimum moment due to minimum eccentricity e_{min} = minimum eccentricity in inches h = section thickness in inches #### (2) Wall Capacity due to combined axial and flexural loads AASHTO 8.16.4.2.4 When a wall member is subjected to both axial and flexural loads, the design of such member should consider axial load – flexural moment interaction effect (i.e., "interaction diagram"). Figure 3.20.2.4-1(a) shows a typical interaction diagram. A simplified interaction diagram can approximately be generated using straight-line curve as shown in Figure 3.20.2.4-1(b). The following procedure is a guideline for generating the simplified interaction diagram. Determine the maximum design axial capacity (φP_o): $$\phi P_o = (\alpha)(\phi) \{ 0.85 f_c' (A_g - A_{st}) + A_{st} f_y \}$$ Equation (2.4-24) Where A_a = gross area of a cross section in in.² A_{st} = total area of steel reinforcement in in.² ϕ = 0.7 for axial compression with tied stirrup (strength reduction factor) α = 0.8 for axial compression with tied stirrup (AASHTO 8.16.4.2.1) 2) Determine the balanced point (ϕP_b , ϕM_b): Axial load (ϕP_b) and moment (ϕM_b) are determined by Equations (2.4-25) and (2.4-26), respectively. $$\phi P_b = \phi \left[0.85 f_c'(b)(a_b) + A'_s f'_s - A_s f_v \right]$$ Equation (2.4-25) $$\phi M_b = \phi \left[0.85 f_c'(b) (a_b) \left(d - d'' - \frac{a_b}{2} \right) + A'_s f_s' \left(d - d' - d'' \right) + A_s f_y d'' \right]$$ Equation (2.4-26) Page: 2.4 $$f_s' = 87000 \left[1 - \left(\frac{d'}{d} \right) \left(\frac{87000 + f_y}{(87000)} \right) \right] \le f_y$$ Equation (2.4-27) Where $$a_b = \frac{87000}{(87000 + f_v)} \beta_1 d$$ A_s = total area of tensile reinforcement in in.² A'_s = total area of compressive reinforcement in in.² d = effective depth in inches (Note: thickness of monolithic wearing surface shall be excluded at the compressive face of the member where applicable. See Section 3.20.2.5) d' = a distance from concrete compressive surface to the centerline of compressive reinforcement in inches d" = a distance from centerline of tensile reinforcement to the centroid of member's gross section in inches $\phi = 0.7$ 3) Determine the pure bending design moment (ϕM_o): If Equation (2.4-28) is satisfied. Then, the bending moment is determined by Equation (2.4-29). Otherwise, use Equation (2.4-3) with the consideration of flexural strength reduction factor. $$\frac{A_s - A'_s}{bd} \ge 0.85 \beta_1 \left(\frac{f_c' d'}{f_v d} \right) \left(\frac{87000}{87000 - f_v} \right)$$ Equation (2.4-28) $$\phi M_o = \phi \left[(A_s - A_s) f_y \left(d - \frac{a}{2} \right) + A_s' f_y \left(d - d' \right) \right]$$ Equation (2.4-29) Where $$a = \frac{(A_s - A_s')f_y}{0.85(f_c')b}$$ $$\phi = 0.7$$ AASHTO 8.16.1.2.2 4) Strength reduction factor, ϕ , may be increased linearly from a value of compressive member to a value of flexural member as the design axial load, ϕP_n , decreases from smaller value of ϕP_b or Equation (2.4-30) to zero. See Figure 3.20.2.4-1(b) for details. $$P = 0.1 f_c' A_\sigma$$ Equation (2.4-30) Design Figure 3.20.2.4-1 (a) Typical interaction diagram (b) simplified interaction diagram #### **Deflection Control** AASHTO 8.9.2 Minimum slab thickness shall be determined according to Equation (2.4-31). In any case the top and bottom slabs shall not be less than 8". $$T_{\min} = \frac{(S+10)}{30} \ge 0.67$$ Equation (2.4-31) Where T_{min} = minimum slab thickness in feet S = clear span length in feet #### **Crack Control** AASHTO 17.6.4.7 All concrete members of box culverts except wing walls shall be checked for crack control. Maximum tensile stress at service load in steel reinforcement shall not exceed the allowable stress, $f_{\rm s}$. $$f_s = \frac{155}{\beta (d_c A)^{1/3}} \le 0.6 f_y$$ Equation (2.4-32) Page: 2.4-8 Where $$\beta = 1 + \frac{d_c}{0.7d}$$ $$A = \frac{2d_c b}{m}$$ f_s = allowable stress at service load in kips per square inch f_v = minimum yield strength of steel reinforcement in ksi d_c = distance measured from the tensile concrete surface to the center of the closest bar in inch (For calculation purposes, the thickness of clear concrete cover used to compute d_c shall not be taken greater than 2 inches). A = effective tension area of concrete per bar in square inch d = effective depth of a member (Note: thickness of monolithic wearing or protective surface shall be excluded at the compressive face of the member where applicable. See Section 3.20.2.5) b = width of a section m = number of tensile reinforcement bars # **Fatigue Stress Limit** AASHTO 8.16.8.3 Stress range between maximum and minimum tensile stresses in steel reinforcement caused by live load plus impact at service load shall be computed using Equation (2.4-33). The allowable tensile stress range can be calculated based on Equation (2.4-34). In any case, the stress range shall not exceed the allowable stress range as shown in Equation (2.4-35). $$f_r = f_{\text{max}} - f_{\text{min}}$$ Equation (2.4-33) $$f_f = 21 - 0.33 f_{\text{min}} + 8 \left(\frac{r}{h}\right)$$ Equation (2.4-34) $$f_f \ge f_r$$ Equation (2.4-35) Where f_r = actual stress range at service load in kips per square inch f_f = allowable stress range in kips per square inch f_{max} = algebraic maximum stress level, tension (positive), compressive (negative), in kips per square inch f_{min} = algebraic minimum stress level, tension (positive), compressive (negative), in kips per square inch r/h = 0.3 Page: 2.5-1 #### 2.5 Criteria for Steel Reinforcement Steel reinforcement shall be non-epoxy coated bar unless otherwise noted. #### **Distribution of Reinforcement** AASHTO 3.24.10 Longitudinal distribution reinforcement (parallel with the centerline of structure) at the bottom of the top slab shall be provided to distribute the concentrated live load when the earth fill depth is less than or equal to two feet. The amount of distribution of reinforcement shall be the percentage of main steel reinforcement for positive moment given as following: AASHTO Equation 3-21 $$Percentage = \frac{100}{\sqrt{S}} \le 50\%$$ Equation (2.5-1) Where S = effective span length in feet # **Minimum Requirement of Reinforcement** AASHTO 8.17.1.1 #### (1) Flexural members Any section of a flexural member shall provide a minimum area of steel reinforcement to develop a moment capacity (i.e., ϕM_n) at least 1.2 times cracking moment: $$\phi M_n \ge 1.2 M_r$$ Equation
(2.5-2) Where ϕ = strength reduction factor for flexure M_n = nominal moment at a considered section M_r = cracking moment of a considered section based on rupture modulus calculation This requirement can be neglected if the area of flexural steel reinforcement, provided at that section, is at least 1/3 greater than that required by the analysis based on the loading combination specified in Section 3.20.2.4. AASHTO 8.19 A minimum steel area of shear reinforcement in Equation (2.5-4) should be provided in flexural members when factored shear exceeds one-half of shear capacity (i.e., ϕV_n) in Equation (2.5-3). $$V_u > \frac{1}{2}\phi V_n$$ Equation (2.5-3) $$A_{v} = \frac{50bs}{f_{y}}$$ Equation (2.5-4) Where V_n = nominal shear capacity provided by concrete section only ϕ = strength reduction factor for shear A_v = required steel area of shear reinforcement in in.² b = width of section in inches Page: 2.5-2 s = spacing of shear reinforcement steel in inches #### (2) Compression members AASHTO 8.18.1.2 The total area of compressive reinforcement should not be less than 1% or greater than 8% of gross area of a section. Compressive reinforcement shall be at least #5 bar. # Reinforcement for Temperature and Shrinkage AASHTO 8.20 The total area of reinforcement for temperature and shrinkage provided shall be at least 1/8 squared inches per foot in each direction near stream faces. The spacing of steel reinforcement shall not exceed 3 times the wall or slab thickness, or 18". # Spacing Limit of Reinforcement AASHTO 8.21 Main flexural steel reinforcement in slabs and walls shall be spaced not farther apart than 1.5 times the wall or slab thickness, or 18". Bridge Manual 2.4.10 Minimum spacing of flexural steel reinforcement in slabs and walls shall not be less than 5" and 4" centers, respectively. AASHTO 8.19.3 Spacing of shear reinforcement shall not exceed d/2 or 24" where d is the effective depth of a section. The clear distance between parallel bars in a layer shall not be less than larger of 1.5 bar diameters, 1.5 times the maximum size of the coarse aggregate, or 2-1/2" (Bridge Manual 2.4.10). This clear distance limitation shall also apply to the clear distance between a contact lap splice and adjacent splices or bars. Spacing of steel reinforcement shall be ½" increment. #### **Reinforcement Concrete Cover** AASHTO 8.22 Minimum concrete cover shall be 1-1/2" clearance except the following: #### (1) Top slab Minimum concrete cover shall be 2" and 1-1/2" clearance at top and bottom of the slab, respectively. #### (2) Bottom slab Minimum concrete cover shall be 1-1/2" and 3" clearance at top and bottom of the slab, respectively. #### (3) Walls and wing walls Minimum concrete cover shall be 2" and 1-1/2" clearance at fill and stream faces, respectively. Desiar Page: 2.5-3 # Wearing Surface A 1/2" monolithic wearing surface shall be used on stream faces of walls and bottom slab. A 1" monolithic protective surface shall also be used on the bottom of bottom slab to compensate for pouring concrete on uneven earth surfaces. In the analysis, both wearing and protective surfaces are included as part(s) of the member thickness, but they shall be excluded in the calculation of effective depth of the member for design. #### **Extension of Flexural Reinforcement** AASHTO 8.24 Steel reinforcement should extend beyond a contraflexure point (zero moment location) in accordance with AASHTO 8.24.1.2.1. Alternatively, the extension length of reinforcement, equal to development length $l_{\it d}$, may be used. # **Lengths and Sizes of Reinforcement** See Bridge Manual 2.4.10. # Lap Splice of Reinforcement See Bridge Manual Section 2.4. #### **Hook Bar** See Bridge Manual Section 2.4. # **Development Length of Reinforcement** See Bridge Manual Section 2.4 for a minimum development length $l_{\it d}$. Design # 2.6 Design Example 1: Live Load Analysis Using Influence Line Method Find factored moments at Section A-A due to live load in a box culvert shown in Figure 3.20.2.6-1(a). Both HS20 and the Military Tandem Axle Loading are considered as live loads in this example. The earth fill depth is 2'-5" from the top of top slab to roadway surface. An impact factor of 10% is used as specified in Section 3.20.2.2. Configurations of one-wheel-line HS20 and Military Tandem Axle Loading are also shown in Figures 3.20.2.6-1(b) and (c), respectively. #### Given: Compressive strength of concrete, f'_c = 4000 psi Minimum yield strength of steel reinf., f_y = 60000 psi Top slab thickness, TS = 12.5" Bottom slab thickness, BS = 12" Exterior wall thickness, TX = 12" Interior wall thickness, TI = 12" Clear wall height, HT = 12' Clear span length, S = 14' Figure 3.20.2.6-1 Typical cross section of double box culvert (a) dimensions (b) one wheel line of HS20 Truck (c) one wheel line of Military Tandem Axle Loading Design #### Solution: The structural model and points for generating influence lines for moments are shown in Figure 3.20.2.6-2. As shown in the model, each top slab member consists of 20 points (i.e., number as 100, 105, 110, etc.) where a unit concentrated load will be applied. The influence lines for moments corresponding to 11 points of Member #1 are listed in Table 3.20.2.6-1. One unit concentrated load on the top slab and corresponding uniform load on the bottom slab are used for generating influence lines. Determine span length and wall height for analysis, Span length, $$S' = \frac{TX}{2} + \frac{TI}{2} + S = \frac{1}{2} + \frac{1}{2} + 14' = 15'$$ Wall height, $L = \frac{TS}{2} + \frac{BS}{2} + HT = \frac{1.0417'}{2} + \frac{1'}{2} + 12' = 13.0208'$ Since the earth fill depth is 2'-5", which is greater than 2', the live load shall be treated as a uniformly distributed load over a square area on the top slab as described in Section 3.20.2.2. $$E = 1.75H = 1.75(2.41') = 4.2175'$$ Equation (2.2-2) Magnitude of uniform load due to HS20 truck, $$W_{HS20} = \frac{P_{HS20}}{(E)(E)} = \frac{16 \text{ kips}}{(4.2175)^2} = 0.8995 \text{ kips/ft.}^2$$ Note: O represents member ID number. Figure 3.20.2.6-2 Structural model for live load analysis Table 3.20.2.6-1 Influence lines for moments of Member #1 | Point | | I | nfluer | nce Li | nes at | 1/10 | pt. (| Of Mem | ber #1 | | | |--------|-------|-------|--------|--------|--------|-------|-------|--------|--------|-------|-------| | Number | 0.0L | 0.1L | 0.2L | 0.3L | 0.4L | 0.5L | 0.6L | 0.7L | 0.8L | 0.9L | 1.0L | | 100 | -1.17 | -0.96 | -0.74 | -0.52 | -0.31 | -0.09 | 0.13 | 0.34 | 0.56 | 0.78 | 0.99 | | 105 | -1.09 | -0.91 | -0.74 | -0.57 | -0.39 | -0.22 | -0.04 | 0.13 | 0.3 | 0.48 | 0.65 | | 110 | -0.99 | -0.86 | -0.72 | -0.59 | -0.46 | -0.32 | -0.19 | -0.06 | 0.08 | 0.21 | 0.34 | | 115 | -0.88 | -0.79 | -0.69 | -0.6 | -0.5 | -0.41 | -0.31 | -0.21 | -0.12 | -0.02 | 0.07 | | 120 | -0.78 | -0.71 | -0.65 | -0.59 | -0.53 | -0.47 | -0.41 | -0.35 | -0.29 | -0.23 | -0.16 | | 125 | -0.66 | -0.63 | -0.6 | -0.57 | -0.55 | -0.52 | -0.49 | -0.46 | -0.43 | -0.4 | -0.37 | | 130 | -0.55 | -0.55 | -0.55 | -0.55 | -0.55 | -0.55 | -0.55 | -0.55 | -0.55 | -0.54 | -0.54 | | 135 | -0.43 | -0.46 | -0.48 | -0.51 | -0.53 | -0.56 | -0.59 | -0.61 | -0.64 | -0.66 | -0.69 | | 140 | -0.32 | -0.37 | -0.41 | -0.46 | -0.51 | -0.56 | -0.61 | -0.66 | -0.71 | -0.76 | -0.81 | | 145 | -0.2 | -0.27 | -0.34 | -0.41 | -0.48 | -0.55 | -0.62 | -0.69 | -0.76 | -0.83 | -0.9 | | 150 | -0.1 | -0.18 | -0.27 | -0.36 | -0.45 | -0.53 | -0.62 | -0.71 | -0.8 | -0.88 | -0.97 | | 155 | 0.01 | -0.1 | -0.2 | -0.3 | -0.4 | -0.51 | -0.61 | -0.71 | -0.81 | -0.91 | -1.02 | | 160 | 0.1 | -0.01 | -0.13 | -0.24 | -0.36 | -0.47 | -0.58 | -0.7 | -0.81 | -0.93 | -1.04 | | 165 | 0.19 | 0.06 | -0.06 | -0.18 | -0.31 | -0.43 | -0.55 | -0.68 | -0.8 | -0.92 | -1.05 | | 170 | 0.26 | 0.13 | 0 | -0.13 | -0.26 | -0.39 | -0.52 | -0.65 | -0.78 | -0.91 | -1.04 | | 175 | 0.33 | 0.19 | 0.06 | -0.07 | -0.21 | -0.34 | -0.47 | -0.61 | -0.74 | -0.87 | -1.01 | | 180 | 0.38 | 0.24 | 0.11 | -0.03 | -0.16 | -0.29 | -0.43 | -0.56 | -0.69 | -0.83 | -0.96 | | 185 | 0.41 | 0.28 | 0.15 | 0.02 | -0.12 | -0.25 | -0.38 | -0.51 | -0.64 | -0.77 | -0.91 | | 190 | 0.43 | 0.3 | 0.18 | 0.05 | -0.08 | -0.2 | -0.33 | -0.46 | -0.58 | -0.71 | -0.84 | | 195 | 0.43 | 0.31 | 0.19 | 0.07 | -0.05 | -0.17 | -0.28 | -0.4 | -0.52 | -0.64 | -0.76 | | 200 | 0.41 | 0.3 | 0.19 | 0.08 | -0.02 | -0.13 | -0.24 | -0.35 | -0.45 | -0.56 | -0.67 | | 205 | 0.37 | 0.28 | 0.18 | 0.09 | -0.01 | -0.1 | -0.2 | -0.29 | -0.39 | -0.48 | -0.58 | | 210 | 0.33 | 0.25 | 0.16 | 0.08 | 0 | -0.08 | -0.16 | -0.24 | -0.33 | -0.41 | -0.49 | | 215 | 0.28 | 0.21 | 0.14 | 0.08 | 0.01 | -0.06 | -0.13 | -0.2 | -0.27 | -0.34 | -0.4 | | 220 | 0.23 | 0.17 | 0.12 | 0.06 | 0.01 | -0.05 | -0.1 | -0.16 | -0.21 | -0.27 | -0.32 | | 225 | 0.17 | 0.13 | 0.09 | 0.05 | 0.01 | -0.03 | -0.08 | -0.12 | -0.16 | -0.2 | -0.24 | | 230 | 0.1 | 0.08 | 0.05 | 0.03 | 0 | -0.03 | -0.05 | -0.08 | -0.1 | -0.13 | -0.16 | | 235 | 0.03 | 0.02 | 0.01 | 0 | -0.01 | -0.02 | -0.03 | -0.04 | -0.05 | -0.06 | -0.08 | | 240 | -0.04 | -0.04 | -0.03 | -0.03 | -0.02 | -0.02 | -0.01 | -0.01 | 0 | 0 | 0 | | 245 | -0.12 | -0.1 | -0.08 | -0.06 | -0.04 | -0.02 | 0 | 0.02 | 0.04 | 0.06 | 0.08 | | 250 | -0.2 | -0.16 | -0.13 | -0.09 | -0.06 | -0.02 | 0.02 | 0.05 | 0.09 | 0.13 | 0.16 | | 255 | -0.29 | -0.23 | -0.18 | -0.13 | -0.08 | -0.02 | 0.03 | 0.08 | 0.13 | 0.19 | 0.24 | | 260 | -0.38 | -0.31 | -0.24 | -0.17 | -0.1 | -0.03 | 0.04 | 0.11 | 0.18 | 0.25 | 0.32 | | 265 | -0.47 | -0.38 | -0.3 | -0.21 | -0.12 | -0.04 | 0.05 | 0.14 | 0.23 | 0.31 | 0.4 | | 270 | -0.56 | -0.46 | | -0.25 | | | | 0.17 | 0.27 | 0.37 | 0.48 | | 275 | -0.66 | -0.54 | -0.42 | -0.3 | -0.17 | -0.05 | 0.07 | 0.19 | 0.32 | 0.44 | 0.56 | | 280 | -0.76 | -0.62 | -0.48 | -0.34 | -0.2 | -0.06 | 0.08 | 0.22 | 0.36 | 0.5 | 0.64 | | 285 | -0.86 | -0.71 | -0.55 | -0.39 | -0.23 | -0.07 | 0.09 | 0.25 | 0.41 | 0.57 | 0.73 | | 290 | -0.97 | -0.79 | -0.61 | -0.43 | -0.26 | -0.08 | 0.1 | 0.28 | 0.46
| 0.63 | 0.81 | | 295 | -1.07 | -0.88 | -0.68 | -0.48 | -0.28 | -0.09 | 0.11 | 0.31 | 0.5 | 0.7 | 0.9 | | 300 | -1.18 | -0.96 | -0.75 | -0.53 | -0.31 | -0.09 | 0.12 | 0.34 | 0.56 | 0.77 | 0.99 | Note: "L" is the height of wall member. Desiar Page: 2.6-4 Magnitude of uniform load due to Military Tandem Axle Loading, $$W_{Military} = \frac{P_{Military}}{(E)(E)} = \frac{12 \text{ kips}}{(4.2175)^2} = 0.6746 \text{ kips/ft.}^2$$ Determine a number of points from the influence line table that should be used to represent the uniform load. $$N = \frac{E}{X} + 1 = \frac{4.2175'}{0.75'} + 1 \cong 7$$ points within the distributed width, E Where X is the length between two points (i.e., $X = \frac{Span \ length}{21 \ points - 1} = \frac{15'}{20} = 0.75'$). Therefore, the equivalent concentrated load at each point can be estimated as following: $$\frac{W(E)}{N} = \frac{0.8995(4.2175)}{7} = 0.5419 \text{ kip/point for HS20 truck}$$ $$\frac{W(E)}{N} = \frac{0.6746(4.2175)}{7} = 0.4064 \text{ kip/point for Military Tandem Axle}$$ From Table 3.20.2.6-1, the moments at 0.0L of Member #1 due to unit loads applied at individual points on the top slab are shown in Table 3.20.2.6-2. There are total of 41 points of unit loads to be applied; however, only 11 points are shown in the table. Total moments at 0.0L of Member #1 due to uniform distributed load with magnitude equal to a unit are also shown at the bottom of the table. Table 3.20.2.6-3 summarizes the total moment at 0.0L and 0.1L of Member #1 due to unit loads distributed at individual points on the top slab. The corresponding equivalent concentrated loads at individual point on the top slab are also shown in the table. It shows that the equivalent concentrated loads increase as the end of the span is reached. This is because, for example, when a 16 kip load is centered at point 300, all of the seven points are not on the span (i.e., only 4 points on the span). Therefore, the equivalent concentrated load can be calculated conservatively as: $$\frac{W(E)}{\#N} = \frac{0.8995(4.2175)}{4} = 0.9484 \text{ kip}$$ Where #N is a number of points that wheel load distributes on the span. For a typical wheel line arrangement, the live load moment, M_L , of Member #1 at section 0.0L or 0.1L can then be calculated as: M_L = (impact factor)(summation of moments due to each wheel load location on the top slab) For example, The first and second wheel loads (i.e., about 14' apart) are at points 100 and 195, respectively. Then, the summation of moments at 0.1L of Member #1 due to the first wheel load (from Table 3.20.2.6-3) is equal to: $$(-3.52)(0.9484) = -3.34$$ kips-ft. The summation of moments at 0.1L of Member #1 due to the second wheel load (from Table 3.20.2.6-3) is equal to: $$(1.96)(0.5419) = 1.06$$ kips-ft. Design Therefore, $M_L = (1.10 \text{ impact})(-3.34 + 1.06) = -2.51 \text{ kips-ft.}$ Tables 3.20.2.6-4 and 3.20.2.6-5 summarize the live load moments of Member #1 at sections 0.0L and 0.1L due to all the possibilities of wheel load locations, respectively. It can be seen that the maximum live load moments at 0.0L and 0.1L are -8.57 kips-ft. and -7.16 kips-ft., respectively, occurred when the first wheel load is at point 100 and the second wheel load is at point 300 (i.e., 30' apart). Similarly, the same procedure was performed for the Military Tandem Axle Loading. The equivalent concentrated loads and moments for this loading are shown in Table 3.20.2.6-6. Live load moments of Member #1 at section 0.0L and 0.1L are listed in Tables 3.20.2.6-7 and 3.20.2.6-8, respectively. At section 0.0L, it shows that maximum live load moment of -4.97 kips-ft occurred when the first and second wheel loads are at points 265 and 295, respectively. At section 0.1L, it also shows that the maximum live load moment of -4.44 kips-ft occurred when the first and second wheel loads are at points 100 and 130, respectively. Live load moments resulted from HS20 loading are larger than those caused by the Military Tandem Axle Loading. Therefore, the maximum live loads at sections 0.0L and 0.1L are controlled by HS20 truck. Live load moment at Section A-A, which is 0.5' from 0.0L, can be obtained by linear interpolation of moments between 0.0L and 0.1L. $$\begin{aligned} & \text{x = 0.1L = 0.1(13.021') = 1.3021'} \\ & \text{y = half of slab thickness = 12"/2 = 6" = 0.5'} \\ & \frac{M_{LL@A-A} - M_{LL@0.1L}}{x - y} = \frac{M_{LL@0.0L} - M_{LL@0.1L}}{x} \\ & \frac{M_{LL@A-A} - (-7.16)}{1.3021 - 0.5} = \frac{-8.57 - (-7.16)}{1.3021} \end{aligned}$$ Thus, $M_{LL \otimes A-A} = -8.03$ kips-ft. Design Table 3.20.2.6-2 Sample calculation of moments at 0.0L of Member #1 due to unit loads | Point | | | Mom | ents a | at 0.0 | L Due | to Un | it Loa | ads | | | |--------|-------|-------|-------|--------|--------|-------|-------|--------|-------|-------|-------| | Number | 100 | 105 | 110 | 115 | 120 | 125 | 130 | 135 | 140 | 145 | 150 | | 100 | -1.17 | -1.17 | -1.17 | -1.17 | | | | | | | | | 105 | -1.09 | -1.09 | -1.09 | -1.09 | -1.09 | | | | | | | | 110 | -0.99 | -0.99 | -0.99 | -0.99 | -0.99 | -0.99 | | | | | | | 115 | -0.88 | -0.88 | -0.88 | -0.88 | -0.88 | -0.88 | -0.88 | | | | | | 120 | | -0.78 | -0.78 | -0.78 | -0.78 | -0.78 | -0.78 | -0.78 | | | | | 125 | | | -0.66 | -0.66 | -0.66 | -0.66 | -0.66 | -0.66 | -0.66 | | | | 130 | | | | -0.55 | -0.55 | -0.55 | -0.55 | -0.55 | -0.55 | -0.55 | | | 135 | | | | | -0.43 | -0.43 | -0.43 | -0.43 | -0.43 | -0.43 | -0.43 | | 140 | | | | | | -0.32 | -0.32 | -0.32 | -0.32 | -0.32 | -0.32 | | 145 | | | | | | | -0.2 | -0.2 | -0.2 | -0.2 | -0.2 | | 150 | | | | | | | | -0.1 | -0.1 | -0.1 | -0.1 | | 155 | | | | | | | | | 0.01 | 0.01 | 0.01 | | 160 | | | | | | | | | | 0.1 | 0.1 | | 165 | | | | | | | | | | | 0.19 | | 170 | | | | | | | | | | | | | 175 | | | | | | | | | | | | | 180 | | | | | | | | | | | | | 185 | | | | | | | | | | | | | 190 | | | | | | | | | | | | | 195 | | | | | | | | | | | | | 200 | | | | | | | | | | | | | 205 | | | | | | | | | | | | | 210 | | | | | | | | | | | | | 215 | | | | | | | | | | | | | 220 | | | | | | | | | | | | | 225 | | | | | | | | | | | | | 230 | | | | | | | | | | | | | 235 | | | | | | | | | | | | | 240 | | | | | | | | | | | | | 245 | | | | | | | | | | | | | 250 | | | | | | | | | | | | | 255 | | | | | | | | | | | | | 260 | | | | | | | | | | | | | 265 | | | | | | | | | | | | | 270 | | | | | | | | | | | | | 275 | | | | | | | | | | | | | 280 | | | | | | | | | | | | | 285 | | | | | | | | | | | | | 290 | | | | | | | | | | | | | 295 | | | | | | | | | | | | | 300 | | | | | | | | | | | | | Total | -4.13 | -4.91 | -5.57 | -6.12 | -5.38 | -4.61 | -3.82 | -3.04 | -2.25 | -1.49 | -0.75 | Table 3.20.2.6-3 Moments and equivalent concentrated loads for HS20 loading at 0.0L and 0.1L of Member #1 | | HS20 L | OADING | HS20 L | OADING | |--------------|------------------|----------------------|------------------|----------------------| | Point Number | Moment
@ 0.0L | Equiv. Conc.
Load | Moment
@ 0.1L | Equiv. Conc.
Load | | 100 | -4.13 | 0.9484 | -3.52 | 0.9484 | | 105 | -4.91 | 0.7587 | -4.23 | 0.7587 | | 110 | -5.57 | 0.6323 | -4.86 | 0.6323 | | 115 | -6.12 | 0.5419 | -5.41 | 0.5419 | | 120 | -5.38 | 0.5419 | -4.91 | 0.5419 | | 125 | -4.61 | 0.5419 | -4.37 | 0.5419 | | 130 | -3.82 | 0.5419 | -3.78 | 0.5419 | | 135 | -3.04 | 0.5419 | -3.17 | 0.5419 | | 140 | -2.25 | 0.5419 | -2.56 | 0.5419 | | 145 | -1.49 | 0.5419 | -1.94 | 0.5419 | | 150 | -0.75 | 0.5419 | -1.33 | 0.5419 | | 155 | -0.06 | 0.5419 | -0.74 | 0.5419 | | 160 | 0.59 | 0.5419 | -0.18 | 0.5419 | | 165 | 1.17 | 0.5419 | 0.33 | 0.5419 | | 170 | 1.68 | 0.5419 | 0.79 | 0.5419 | | 175 | 2.10 | 0.5419 | 1.19 | 0.5419 | | 180 | 2.43 | 0.5419 | 1.51 | 0.5419 | | 185 | 2.61 | 0.5419 | 1.75 | 0.5419 | | 190 | 2.76 | 0.5419 | 1.90 | 0.5419 | | 195 | 2.76 | 0.5419 | 1.96 | 0.5419 | | 200 | 2.66 | 0.5419 | 1.93 | 0.5419 | | 205 | 2.48 | 0.5419 | 1.82 | 0.5419 | | 210 | 2.22 | 0.5419 | 1.65 | 0.5419 | | 215 | 1.89 | 0.5419 | 1.42 | 0.5419 | | 220 | 1.51 | 0.5419 | 1.14 | 0.5419 | | 225 | 1.10 | 0.5419 | 0.82 | 0.5419 | | 230 | 0.65 | 0.5419 | 0.47 | 0.5419 | | 235 | 0.17 | 0.5419 | 0.10 | 0.5419 | | 240 | -0.35 | 0.5419 | -0.30 | 0.5419 | | 245 | -0.90 | 0.5419 | -0.74 | 0.5419 | | 250 | -1.47 | 0.5419 | -1.20 | 0.5419 | | 255 | -2.06 | 0.5419 | -1.68 | 0.5419 | | 260 | -2.68 | 0.5419 | -2.18 | 0.5419 | | 265 | -3.32 | 0.5419 | -2.70 | 0.5419 | | 270 | -3.98 | 0.5419 | -3.25 | 0.5419 | | 275 | -4.66 | 0.5419 | -3.81 | 0.5419 | | 280 | -5.35 | 0.5419 | -4.38 | 0.5419 | | 285 | -6.06 | 0.5419 | -0.96 | 0.5419 | | 290 | -5.50 | 0.6323 | -4.50 | 0.6323 | | 295 | -4.84 | 0.7587 | -3.96 | 0.7587 | | 300 | -4.08 | 0.9484 | -3.34 | 0.9484 | Table 3.20.2.6-4 Live load moments of Member #1 at 0.0L for HS20 loading # MAXIMUM LIVE LOAD MOMENT FOR 0.0L (HS20) | | | | | FIRST | 16 K W | HEEL L(| OCATIO | N | | | | | |----------|--------|-------|-------|-------|--------|---------|--------|-------|-------|-------|-------|-------| | | Point# | 100 | 105 | 110 | 115 | 120 | 125 | 130 | 135 | 140 | 145 | 150 | | | 195 | -2.66 | | | | | | | | | | | | | 200 | -2.72 | -2.51 | | | | | | | | | | | | 205 | -2.83 | -2.62 | -2.40 | | | | | | | | | | | 210 | -2.99 | -2.77 | -2.55 | -2.32 | | | | | | | | | | 215 | -3.18 | -2.97 | -2.75 | -2.52 | -2.08 | | | | | | | | | 220 | -3.41 | -3.20 | -2.97 | -2.75 | -2.31 | -1.848 | | | | | | | | 225 | -3.65 | -3.44 | -3.22 | -2.99 | -2.55 | -2.09 | -1.62 | | | | | | | 230 | -3.92 | -3.71 | -3.49 | -3.26 | -2.82 | -2.36 | -1.89 | -1.42 | | | | | SECOND | 235 | -4.21 | -4.00 | -3.77 | -3.55 | -3.11 | -2.65 | -2.18 | -1.71 | -1.24 | | | | 16 K | 240 | -4.52 | -4.31 | -4.08 | -3.86 | -3.42 | -2.96 | -2.49 | -2.02 | -1.55 | -1.10 | | | WHEEL | 245 | -4.85 | -4.63 | -4.41 | -4.18 | -3.74 | -3.28 | -2.81 | -2.35 | -1.88 | -1.42 | -0.98 | | LOCATION | 250 | -5.18 | -4.97 | -4.75 | -4.52 | -4.08 | -3.62 | -3.15 | -2.69 | -2.22 | -1.76 | -1.32 | | | 255 | -5.54 | -5.33 | -5.10 | -4.88 | -4.43 |
-3.98 | -3.51 | -3.04 | -2.57 | -2.12 | -1.68 | | | 260 | -5.91 | -5.70 | -5.47 | -5.25 | -4.80 | -4.35 | -3.87 | -3.41 | -2.94 | -2.49 | -2.04 | | | 265 | -6.29 | -6.08 | -5.85 | -5.63 | -5.19 | -4.73 | -4.26 | -3.79 | -3.32 | -2.87 | -2.43 | | | 270 | -6.68 | -6.47 | -6.25 | -6.02 | -5.58 | -5.12 | -4.65 | -4.18 | -3.71 | -3.26 | -2.82 | | | 275 | -7.09 | -6.88 | -6.65 | -6.43 | -5.98 | -5.53 | -5.05 | -4.59 | -4.12 | -3.67 | -3.22 | | | 280 | -7.50 | -7.29 | -7.06 | -6.84 | -6.40 | -5.94 | -5.47 | -5.00 | -4.53 | -4.08 | -3.64 | | | 285 | -7.92 | -7.71 | -7.49 | -7.26 | -6.82 | -6.36 | -5.89 | -5.42 | -4.95 | -4.50 | -4.06 | | | 290 | -8.13 | -7.92 | -7.70 | -7.47 | -7.03 | -6.57 | -6.10 | -5.64 | -5.17 | -4.71 | -4.27 | | | 295 | -8.35 | -8.14 | -7.91 | -7.69 | -7.25 | -6.79 | -6.32 | -5.85 | -5.38 | -4.93 | -4.49 | | | 300 | -8.57 | -8.35 | -8.13 | -7.90 | -7.46 | -7.00 | -6.53 | -6.07 | -5.60 | -5.14 | -4.70 | #### MAXIMUM LIVE LOAD MOMENT FOR 0.0L (HS20) continue | | | FIRST 16 K WHEEL LOCATION | | | | | | | | | | | | |----------|--------|---------------------------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|--| | | Point# | 155 | 160 | 165 | 170 | 175 | 180 | 185 | 190 | 195 | 200 | 205 | | | | 195 | | | | | | | | | | | | | | | 200 | | | | | | | | | | | | | | | 205 | | | | | | | | | | | | | | | 210 | | | | | | | | | | | | | | | 215 | | | | | | | | | | | | | | | 220 | | | | | | | | | | | | | | | 225 | | | | | | | | | | | | | | | 230 | | | | | | | | | | | | | | SECOND | 235 | | | | | | | | | | | | | | 16 K | 240 | | | | | | | | | | | | | | WHEEL | 245 | | | | | | | | | | | | | | LOCATION | 250 | -0.91 | | | | | | | | | | | | | | 255 | -1.26 | -0.94 | | | | | | | | | | | | | 260 | -1.63 | -1.31 | -0.90 | | | | | | | | | | | | 265 | -2.01 | -1.69 | -1.28 | -0.98 | | | | | | | | | | | 270 | -2.41 | -2.08 | -1.68 | -1.37 | -1.12 | | | | | | | | | | 275 | -2.81 | -2.49 | -2.08 | -1.78 | -1.53 | -1.33 | | | | | | | | | 280 | -3.22 | -2.90 | -2.49 | -2.19 | -1.94 | -1.74 | -1.63 | | | | | | | | 285 | -3.65 | -3.32 | -2.91 | -2.61 | -2.36 | -2.16 | -2.06 | -1.97 | | | | | | | 290 | -3.86 | -3.53 | -3.13 | -2.82 | -2.57 | -2.38 | -2.27 | -2.18 | -2.18 | | | | | | 295 | -4.08 | -3.75 | -3.34 | -3.04 | -2.79 | -2.59 | -2.48 | -2.39 | -2.39 | -2.45 | | | | | 300 | -4.29 | -3.96 | -3.56 | -3.25 | -3.00 | -2.81 | -2.70 | -2.61 | -2.61 | -2.67 | -2.78 | | Table 3.20.2.6-5 Live load moments of Member #1 at 0.1L for HS20 loading #### MAXIMUM LIVE LOAD MOMENT FOR 0.1L (HS20) | | | | | FIRST | 16 K W | HEEL LO | CATIO | N | | | | | |----------|--------|-------|-------|-------|--------|---------|-------|-------|-------|-------|-------|-------| | | Point# | 100 | 105 | 110 | 115 | 120 | 125 | 130 | 135 | 140 | 145 | 150 | | | 195 | -2.50 | | | | | | | | | | | | | 200 | -2.52 | -2.38 | | | | | | | | | | | | 205 | -2.59 | -2.45 | -2.30 | | | | | | | | | | | 210 | -2.69 | -2.55 | -2.40 | -2.24 | | | | | | | | | | 215 | -2.83 | -2.68 | -2.53 | -2.38 | -2.12 | | | | | | | | | 220 | -2.99 | -2.85 | -2.70 | -2.55 | -2.29 | -1.93 | | | | | | | | 225 | -3.18 | -3.04 | -2.89 | -2.74 | -2.48 | -2.12 | -1.76 | | | | | | | 230 | -3.39 | -3.25 | -3.10 | -2.94 | -2.69 | -2.32 | -1.97 | -1.61 | | | | | SECOND | 235 | -3.61 | -3.47 | -3.32 | -3.17 | -2.91 | -2.55 | -2.19 | -1.83 | -1.47 | | | | 16 K | 240 | -3.85 | -3.71 | -3.56 | -3.40 | -3.14 | -2.78 | -2.43 | -2.07 | -1.70 | -1.34 | | | WHEEL | 245 | -4.11 | -3.97 | -3.82 | -3.67 | -3.41 | -3.05 | -2.69 | -2.33 | -1.97 | -1.60 | -1.23 | | LOCATION | 250 | -4.39 | -4.25 | -4.10 | -3.94 | -3.68 | -3.32 | -2.97 | -2.60 | -2.24 | -1.87 | -1.51 | | | 255 | -4.67 | -4.53 | -4.38 | -4.23 | -3.97 | -3.61 | -3.25 | -2.89 | -2.53 | -2.16 | -1.79 | | | 260 | -4.97 | -4.83 | -4.68 | -4.52 | -4.27 | -3.90 | -3.55 | -3.19 | -2.83 | -2.46 | -2.09 | | | 265 | -5.28 | -5.14 | -4.99 | -4.83 | -4.58 | -4.21 | -3.86 | -3.50 | -3.14 | -2.77 | -2.40 | | | 270 | -5.61 | -5.47 | -5.32 | -5.16 | -4.90 | -4.54 | -4.19 | -3.83 | -3.46 | -3.09 | -2.73 | | | 275 | -5.94 | -5.80 | -5.65 | -5.50 | -5.24 | -4.88 | -4.52 | -4.16 | -3.80 | -3.43 | -3.06 | | | 280 | -6.28 | -6.14 | -5.99 | -5.84 | -5.58 | -5.22 | -4.86 | -4.50 | -4.14 | -3.77 | -3.40 | | | 285 | -4.24 | -4.10 | -3.95 | -3.80 | -3.54 | -3.18 | -2.83 | -2.46 | -2.10 | -1.73 | -1.37 | | | 290 | -6.80 | -6.66 | -6.51 | -6.35 | -6.10 | -5.73 | -5.38 | -5.02 | -4.66 | -4.29 | -3.92 | | | 295 | -6.98 | -6.84 | -6.69 | -6.53 | -6.27 | -5.91 | -5.56 | -5.19 | -4.83 | -4.46 | -4.10 | | | 300 | -7.16 | -7.01 | -6.86 | -6.71 | -6.45 | -6.09 | -5.74 | -5.37 | -5.01 | -4.64 | -4.28 | #### MAXIMUM LIVE LOAD MOMENT FOR 0.1L (HS20) continue | | | | FIRST 16 K WHEEL LOCATION | | | | | | | | | | | |----------|--------|-------|---------------------------|-------|-------|-------|-------|-------|-------|-------|-------|-------|--| | | Point# | 155 | 160 | 165 | 170 | 175 | 180 | 185 | 190 | 195 | 200 | 205 | | | | 195 | | | | | | | | | | | | | | | 200 | | | | | | | | | | | | | | | 205 | | | | | | | | | | | | | | | 210 | | | | | | | | | | | | | | | 215 | | | | | | | | | | | | | | | 220 | | | | | | | | | | | | | | | 225 | | | | | | | | | | | | | | | 230 | | | | | | | | | | | | | | SECOND | 235 | | | | | | | | | | | | | | 16 K | 240 | | | | | | | | | | | | | | WHEEL | 245 | | | | | | | | | | | | | | LOCATION | 250 | -1.16 | | | | | | | | | | | | | | 255 | -1.44 | -1.11 | | | | | | | | | | | | | 260 | -1.74 | -1.41 | -1.10 | | | | | | | | | | | | 265 | -2.05 | -1.72 | -1.41 | -1.14 | | | | | | | | | | | 270 | -2.38 | -2.04 | -1.74 | -1.47 | -1.23 | | | | | | | | | | 275 | -2.71 | -2.38 | -2.07 | -1.80 | -1.56 | -1.37 | | | | | | | | | 280 | -3.05 | -2.72 | -2.41 | -2.14 | -1.90 | -1.71 | -1.57 | | | | | | | | 285 | -1.01 | -0.68 | -0.38 | -0.10 | 0.14 | 0.33 | 0.47 | 0.56 | | | | | | | 290 | -3.57 | -3.24 | -2.93 | -2.66 | -2.42 | -2.23 | -2.09 | -2.00 | -1.96 | | | | | | 295 | -3.75 | -3.41 | -3.11 | -2.83 | -2.60 | -2.40 | -2.26 | -2.17 | -2.14 | -2.15 | | | | | 300 | -3.93 | -3.59 | -3.29 | -3.01 | -2.78 | -2.58 | -2.44 | -2.35 | -2.32 | -2.33 | -2.40 | | Design Page: 2.6-10 Table 3.20.2.6-6 Moments and equivalent concentrated loads for the Military Tandem Axle Loading at 0.0L and 0.1L of Member #1 | | MILITARY | LOADING | MILITARY | LOADING | |--------------|----------|--------------|----------|--------------| | Point Number | Moment | Equiv. Conc. | Moment | Equiv. Conc. | | | @ 0.0L | Load | @ 0.1L | Load | | 100 | -4.13 | 0.7113 | -3.52 | 0.7113 | | 105 | -4.91 | 0.5691 | -4.23 | 0.5691 | | 110 | -5.57 | 0.4742 | -4.86 | 0.4742 | | 115 | -6.12 | 0.4064 | -5.41 | 0.4064 | | 120 | -5.38 | 0.4064 | -4.91 | 0.4064 | | 125 | -4.61 | 0.4064 | -4.37 | 0.4064 | | 130 | -3.82 | 0.4064 | -3.78 | 0.4064 | | 135 | -3.04 | 0.4064 | -3.17 | 0.4064 | | 140 | -2.25 | 0.4064 | -2.56 | 0.4064 | | 145 | -1.49 | 0.4064 | -1.94 | 0.4064 | | 150 | -0.75 | 0.4064 | -1.33 | 0.4064 | | 155 | -0.06 | 0.4064 | -0.74 | 0.4064 | | 160 | 0.59 | 0.4064 | -0.18 | 0.4064 | | 165 | 1.17 | 0.4064 | 0.33 | 0.4064 | | 170 | 1.68 | 0.4064 | 0.79 | 0.4064 | | 175 | 2.10 | 0.4064 | 1.19 | 0.4064 | | 180 | 2.43 | 0.4064 | 1.51 | 0.4064 | | 185 | 2.61 | 0.4064 | 1.75 | 0.4064 | | 190 | 2.76 | 0.4064 | 1.90 | 0.4064 | | 195 | 2.76 | 0.4064 | 1.96 | 0.4064 | | 200 | 2.66 | 0.4064 | 1.93 | 0.4064 | | 205 | 2.48 | 0.4064 | 1.82 | 0.4064 | | 210 | 2.22 | 0.4064 | 1.65 | 0.4064 | | 215 | 1.89 | 0.4064 | 1.42 | 0.4064 | | 220 | 1.51 | 0.4064 | 1.14 | 0.4064 | | 225 | 1.10 | 0.4064 | 0.82 | 0.4064 | | 230 | 0.65 | 0.4064 | 0.47 | 0.4064 | | 235 | 0.17 | 0.4064 | 0.10 | 0.4064 | | 240 | -0.35 | 0.4064 | -0.30 | 0.4064 | | 245 | -0.90 | 0.4064 | -0.74 | 0.4064 | | 250 | -1.47 | 0.4064 | -1.20 | 0.4064 | | 255 | -2.06 | 0.4064 | -1.68 | 0.4064 | | 260 | -2.68 | 0.4064 | -2.18 | 0.4064 | | 265 | -3.32 | 0.4064 | -2.70 | 0.4064 | | 270 | -3.98 | 0.4064 | -3.25 | 0.4064 | | 275 | -4.66 | 0.4064 | -3.81 | 0.4064 | | 280 | -5.35 | 0.4064 | -4.38 | 0.4064 | | 285 | -6.06 | 0.4064 | -0.96 | 0.4064 | | 290 | -5.50 | 0.4742 | -4.50 | 0.4742 | | 295 | -4.84 | 0.5691 | -3.96 | 0.5691 | | 300 | -4.08 | 0.7113 | -3.34 | 0.7113 | Page: 2.6-11 Design Table 3.20.2.6-7 Live load moments of Member #1 at 0.0L for the Military Tandem Axle Loading Page: 2.6-12 Design Table 3.20.2.6-8 Live load moments of Member #1 at 0.1L for the Military Tandem Axle Loading # 2.7 Design Example 2: Steel Reinforcement Design for J4 bar Design J4 reinforcement bar in Member #1 based on factored moment, axial load, and shear at the critical Section A-A as shown in Figure 3.20.2.6-1(a) in Example 1. Assume #5 B2 bars spacing at 11.5". #### Given: Compressive strength of concrete, f'c = 4000 psi Minimum yield strength of steel reinforcement, $f_v = 60000$ psi Moment due to dead loads, M_d = -5.29 kips-feet (at point 0.0L of Member #1) = -4.95 kips-feet (at point 0.1L of Member #1) Moment due to horizontal soil pressures, M_s = -6.33 kips-feet (at point 0.0L of Member #1) = -0.285 kips-feet (at point 0.1L of Member #1) Moment due to horizontal water pressure, M_w = 3.51 kips-feet (at point 0.0L of Member #1) = -0.129 kips-feet (at point 0.1L of Member #1) Moment due to live load, M_I = -8.57 kips-feet (at point 0.0L of Member #1) = -7.16 kips-feet (at point 0.1L of Member #1) Maximum factored axial force, Pu = 10.69 kips (in Member #1) Maximum factored shear force, V_{II} = 7.50 kips (taken at a distance "d" from Section A-A) = -26.5 kips-feet (at Section B-B Maximum factored moment, M_{u @ B-B} in Member #4) = -21.1 kips-feet (at Section C-C Maximum factored moment, M_{u @ C-C} in Member #1) Where L is wall height and equal to 13.021'. Negative moments shown above indicate tension at fill face of the wall. Positive moments represent tension at stream face of the wall. ### Solution: 1) Check minimum slab thickness: Minimum slab thickness, $T_{min} = \frac{(S+10)}{30} \ge 0.67$ Equation (2.4-31) $= \frac{(14'+10)}{30} = 0.8' >
0.67' \quad O.K.$ Top slab thickness, TS = 12.5" = 1.042' Bottom slab thickness, BS = 12.0" = 1.00' Determine factored moment at Section A-A: First, calculate the factored moments, M_u at locations 0.0L and 0.1L $M_u = 1.3[M_d + M_s + M_w + 1.67M_l]$ Equation (2.4-1) Page: 2.7-2 Design At Section 0.0L, $$M_u = 1.3[-5.29 + (-6.33) + 3.51 + 1.67(-8.57)] = -29.15 \text{ kips-ft.}$$ At Section 0.1L, $$M_{II} = 1.3[-4.95 + (-0.285) + (-0.129) + 1.67(-7.16)] = -22.52 \text{ kips-ft.}$$ Then, calculate M_u at Section A-A by linear interpolation. $$x = 0.1L = 0.1(13.021) = 1.3021$$ $y = \frac{1}{2}$ of member 4 thickness = $12^{\circ}/2 = 6^{\circ} = 0.5^{\circ}$ $$\frac{M_{u@A-A} - M_{u@0.1L}}{x - y} = \frac{M_{u@0.0L} - M_{u@0.1L}}{x}$$ $$\frac{M_{u@A-A} - (-22.52)}{1.3021 - 0.5} = \frac{-29.15 - (-22.52)}{1.3021} \implies \therefore M_{u@A-A} = -26.60 \text{ kips-ft.}$$ #### 3) Design J4 bar: For J4 bar in Member #1 (exterior wall), Try #6 for J4 bar. $$R_u = \frac{M_{u@A-A}}{\phi b d^2} = \frac{(26.60)(1000)(12")}{0.9(12")(9.125")^2} = 354.96 \text{ psi}$$ Equation (2.4-7) $$\rho = \frac{0.85 f_c'}{f_y} \left[1 - \sqrt{1 - \frac{2R_u}{0.85 f_c'}} \right] = 0.00626$$ Equation (2.4-6) $$\rho_b = \frac{0.85 \beta_1 f_c'}{f_y} \left(\frac{87000}{87000 + f_y} \right) = 2.8507 \times 10^{-2}$$ Equation (2.4-9) $$\rho_{\text{max}} = 0.75(\rho_{\text{b}}) = 2.1380 \times 10^{-2}$$ $h = TX = 12.0^{\circ}$ Equation (2.4-8) $$\rho_{\text{min}} = 1.7 \left(\frac{h}{d}\right)^2 \frac{\sqrt{f_c'}}{f_v} = 3.0990 \times 10^{-3}$$ Equation (2.4-10) Since $\rho_{\text{min}} < \rho < \rho_{\text{max}}$, then Steel area required, $$A_s = \rho bd = (0.00626)(12")(9.125") = 0.69 in.^2/ft.$$(1) For J4 bar in Member #4 (bottom slab), $$R_u = \frac{M_{u@B-B}}{\phi b d^2} = \frac{26.5(1000)(12")}{0.9(12")(8.125")^2} = 446.02 \text{ psi}$$ $$\rho = \frac{0.85 f_c'}{f_y} \left[1 - \sqrt{1 - \frac{2R_u}{0.85 f_c'}} \right] = 0.008$$ Page: 2.7-3 Design $$\rho_{\text{min}} = 1.7 \left(\frac{h}{d}\right)^2 \frac{\sqrt{f_c'}}{f_y} = 3.9088 \times 10^{-3}$$ Since $\rho_{\text{min}} < \rho < \rho_{\text{max}}$, then Steel area required, $A_s = \rho bd = (0.008)(12^{\circ})(8.125^{\circ}) = 0.78 \text{ in.}^2/\text{ft.} \dots (2)$ Choose larger A_s of (1) and (2) above, $\therefore A_s = 0.78 \text{ in.}^2/\text{ft.}$Controls. # Use #6 bar spacing at 6-1/2" centers ($A_s = 0.816 \text{ in.}^2$) 4) Check shear capacity at critical Section A-A in Member #1: Use Equation (2.4-15) since the earth fill depth of 2'-5" is greater than 2'-0". $$\begin{split} V_c &= \left(2.14\sqrt{f'c} + 4600\rho\frac{V_u d}{M_u}\right) \, bd \leq 4\sqrt{f_c'}(bd) \\ \rho &= \frac{A_s}{bd} = \frac{0.816}{(12")(9.125")} = 0.00745 \qquad \qquad \textit{Equation (2.4-5)} \\ V_c &= \left(2.14\sqrt{(4000)} + 4600(0.00745)\frac{(7.5)(9.125")(\frac{1'}{12"})}{26.60}\right) \, (12")(9.125") \\ &= 15.62 \, \text{kips} \leq 4\sqrt{f_c'}(bd) = 4\sqrt{4000}(12)(9.125) \\ &= 27701.55 \, \text{lbs} = 27.70 \, \text{kips} \qquad \textit{O.K.} \end{split}$$ 5) Check slenderness effect for Member #1: L_u = 12' = 144" clear wall height r = (0.3)(12" wall thk.) = 3.6" K = 0.65 M_{1b} = -21.10 kips-ft. $M_{2b} = -26.60$ kips-ft. from Step #2 $$\frac{KL_u}{r} < 34 - \left(12\frac{M_{1b}}{M_{2b}}\right)$$ Equation (2.4-16) $$\frac{KL_u}{r} = \frac{0.65(144")}{3.6"} = 26 \qquad(1)$$ $$34 - \left(12\frac{M_{1b}}{M_{2b}}\right) = 34 - \left(12\frac{(-21.1)}{(-26.6)}\right) = 24.52 \qquad(2)$$ Thus, slenderness effect will be considered since (1) > (2). Check magnified moment for Member #1: Member thickness, h = 12" Factored axial force, P_u = 10.69 kips Equation (2.4-22) Design Minimum eccentricity, $$e_{\min} = 0.6 + 0.03h = 0.96$$ " = 0.08' Minimum moment, $$M_{\min} = e_{\min} P_u = 0.08(10.69) = 0.8552$$ kips-ft. The moment magnifier, δ_b , shall be determined based on moments M_{1b} and M_{2b} since these moments are greater the minimum moment. Modulus of elasticity of concrete, $$E_c = 33 \, \gamma_c^{1.5} \, \sqrt{f_c'} = 33(150)^{1.5} \, \sqrt{4000}$$ = 3,834,254 psi Moment of inertia, $$I_g = \frac{bh^3}{12} = \frac{12"(12")^3}{12} = 1728 \text{ in.}^4$$ Determine the maximum moment due to dead load at Section A-A by linear interpolation. $$x = 0.1L = 0.1(13.021') = 1.3021'$$ $x = \frac{1}{2}$ of Member #4 thickness = $12''/2 = 6'' = 0.5$ $$y = \frac{1}{2}$$ of Member #4 thickness = $12^{\circ}/2 = 6^{\circ} = 0.5^{\circ}$ $$\frac{M_{d@A-A} - M_{d@0.1L}}{x - y} = \frac{M_{d@0.0L} - M_{d@0.1L}}{x}$$ $$\frac{M_{d@A-A} - (-4.95)}{1\,3021 - 0.5} = \frac{-5.29 - (-4.95)}{1\,3021} \implies \therefore M_{d@A-A} = -5.1594 \text{ kips-ft.}$$ Maximum factored moment due to dead loads, $M_u = 1.3(-5.1594) = -6.71$ kips-ft. $$\beta_d = \frac{\text{Max. moment due to dead loads}}{\text{Max. moment due to total loads}} = \frac{-6.71}{-26.6} = 0.2522$$ $$EI = \frac{\frac{E_c I_g}{2.5}}{(1 + \beta_{\perp})} = 2,116,464,115 \text{ lbs-in.}^2 = 14698 \text{ kips-ft.}^2$$ Equation (2.4-21) $$C_m = 0.6 + 0.4 \left(\frac{M_{1b}}{M_{2b}} \right) = 0.6 + 0.4 \left(\frac{-21.1}{-26.6} \right) = 0.917 > 0.4$$ O.K. $$P_u = 10.69 \text{ kips}$$ $$K = 0.65$$ $$L_u = 12'$$ $$\phi = 0.70$$ $$P_c = \frac{\pi^2 EI}{(KL_{\odot})^2} = \frac{\pi^2 (14698)}{[(0.65)(12')]^2} = 2384.35 \text{ kips}$$ Equation (2.4-20) $$\delta_b = \frac{C_m}{\left(1 - \frac{P_u}{\phi P_c}\right)} = \frac{0.917}{\left(1 - \frac{10.69}{0.7(2384.35)}\right)} = 0.92 < 1.0 \text{ Equation (2.4-18)}$$ Therefore, use δ_b = 1.0 Magnified moment, $$M_m = \delta_b M u = 1.0(-26.60) = -26.60$$ kips-ft. Equation (2.4-17) Design 7) Generate Interaction Diagram for Member #1: Tensile area of J4 reinforcement, $A_s = 0.816$ in.² (#6 @ 6.5") from Step #3 Compressive area of B2 reinforcement, $A'_s = 0.3201$ in.² (#5 @ 11.5") d = 12" wall thk. – 2" cover – 1/2" wearing surf. – 0.75/2 (half bar dia.) = 9.125" d' = 1.5" cover + 0.625"/2 (half bar dia.) = 1.8125" d" = 12"/2 (half wall thk.) – 2" cover – 0.75"/2 (half bar dia.) = 3.625" See figure below for details of steel reinforcement and dimensions. Figure 3.20.2.7-1 Details of steel reinforcement of Member #1 at Section A-A (Figure 3.20.2.6-1) (a) partial elevation view (b) partial plan view $$\begin{aligned} & \mathsf{A_g} = (\mathsf{TX})(12") = (12")(12") = 144 \; \text{in.}^2 \\ & \mathsf{A_{st}} = \mathsf{A_s} + \mathsf{A'_s} = 0.816 + 0.3201 = 1.1361 \; \text{in.}^2 \\ & \mathsf{Axial} \; \mathsf{capacity}, \; P' = 0.85 f_c \, '(A_g - A_{st}) + A_{st} f_y \qquad \qquad \textit{Equation (2.4-24)} \\ & = 0.85(4 \; \text{ksi})(144 - 1.1361) + (1.1361)(60 \; \text{ksi}) \\ & = 553.8938 \; \text{kips} \end{aligned}$$ Check yielding of compressive reinforcement. $$\left[\frac{A_s - A'_s}{bd}\right] \ge 0.85 \beta_1 \left(\frac{f_c'd'}{f_yd}\right) \left(\frac{87000}{87000 - f_y}\right)$$ Equation (2.4-28) Page: 2.7-6 Design $$\left[\frac{A_s - A'_s}{bd}\right] = \left[\frac{0.816 - 0.3201}{(12'')(9.125'')}\right] = 4.5288 \times 10^{-3} \dots (1)$$ $$0.85 \beta_1 \left(\frac{f_c'd'}{f_yd}\right) \left(\frac{87000}{87000 - f_y}\right) = 0.85(0.85) \left[\frac{(4)(1.8125'')}{(60)(9.125'')}\right] \left(\frac{87000}{87000 - 600000}\right)$$ $$= 3.0828 \times 10^{-2} \dots (2)$$ Since a value of (1) is less than (2) above, it indicates that compressive reinforcement does not yield before the tension steel does. Therefore, nominal moment is computed based on single steel reinforcement only. Nominal moment, $$M_n = A_s f_y \left(d - \frac{a}{2} \right)$$ Equation (2.4-3) $$a = \frac{A_s f_y}{0.85(f_c')b} = \frac{(0.816)(60)}{0.85(4)(12'')} = 1.2"$$ Equation (2.4-4) $$M_o = M_n = A_s f_y \left(d - \frac{a}{2} \right) = 0.816(60) \left(9.125 - \frac{1.2}{2} \right)$$ = 417.3840 kips-in. Balanced axial load, $$P_b = 0.85 f_c'(b)(a_b) + A'_s f_s' - A_s f_y$$ Equation (2.4-25) $$a_b = \frac{87000}{(87000 + f_y)} \beta_1 d = \frac{87000}{(87000 + 60000)} (0.85)(9.125'') = 4.5904''$$ Check yielding of compressive reinforcement. $$\begin{split} f_s^{'} &= 87000 \Bigg[1 - \bigg(\frac{d'}{d} \bigg) \! \bigg(\frac{87000 + f_y}{(87000)} \bigg) \Bigg] \leq f_y \quad \textit{Equation (2.4-27)} \\ &= 87000 \Bigg[1 - \bigg(\frac{1.8125}{9.125} \bigg) \! \bigg(\frac{87000 + 60000}{(87000)} \bigg) \Bigg] = 57.80 \text{ ksi } < f_y = 60 \end{split}$$ Since $f_{s}^{'} < f_{y}$, this indicates that the compressive reinforcement will not yield before tension steel. Therefore, $f_{s}^{'} = 57.80$ ksi. $$P_b = 0.85(4 \text{ ksi})(12^{\circ})(4.5904^{\circ}) + (0.3201)(57.80 \text{ ksi}) - (0.816)(60 \text{ ksi})$$ = 156.8301 kips Balanced Moment, $$\begin{split} M_b &= 0.85 f_c'(b) (a_b) \bigg(d - d'' - \frac{a_b}{2} \bigg) \\ &+ A'_s f_s' \big(d - d' - d'' \big) + A_s f_y d'' \\ \text{M}_b &= 0.85 (4 \text{ ksi}) (12") (4.5904") (9.125" - 3.625" - 4.5904"/2) \\ &+ (0.3201) (57.80 \text{ ksi}) (9.125" - 1.8125" - 3.625") \\ &+ (0.816) (60 \text{ ksi}) (3.625") \\ &= 845.9269 \text{ kips-in.} \end{split}$$ Strength reduction factor, $\phi = 0.7$ for tied stirrups. Page: 2.7-7 Design ``` \phi P_o = (ϕ)(α)P' = (0.7)(0.8)(553.8938) = 310.1805 kips for pure axial load $$\phi M_o = 0.7(417.3840) = 292.1688 kips-in. for pure bending moment ``` At balanced point, ``` \phi P_b = 0.7(156.8301) = 109.7811 kips \phi M_b = 0.7(845.9269) = 592.1488 kips-in. ``` Determine axial load where strength reduction factor of 0.7 increases linearly to 0.9 from compression to flexure member. ``` P=0.1f_c ' A_g=0.1(4 ksi)(144 in.²) = 57.6 kips < \phiP_b Thus, P = 57.6 kips (as shown at Point 4 in Figure 3.20.2.7-2) \phiM_o = 0.9(417.3840) = 375.6456 kips-in. for pure bending moment without axial load ``` Plot these points below. Then, the result of interaction diagram is shown as solid line in Figure 3.20.2.7-2. ``` Point 1, (P = 387.73 kips, M = 0 kips-in.) Point 2, (P = 109.78 kips, M = 592.15 kips-in.) Point 3, (P = 0 kips, M = 292.17 kips-in.) Point 4, (P = 57.60 kips, M =
intersection point) Point 5, (P = 0 kips, M = 375.65 kips-in.) Point 6, (P = 310.18 kips, M = intersection point) ``` Plot factored axial load and factored moment on Figure 3.20.2.7-2. ``` Axial load, P_u = 10.69 kips Moment, M_u = -26.60 kips-ft. = 319.20 kips-in. ``` Since this point (i.e., marked as plus sign) is located within the solid line on the graph, it means that the capacity of this section is adequate. Design E2001 Figure 3.20.2.7-2 Interaction diagram for Member #1 Page: 2.8-1 Design # 2.8 Design Example 3: Steel Reinforcement Design for J5 bar Design vertical reinforcement J5 bar in wing wall based on factored moment and shear at the critical Section B-B as shown in Figure 3.20.2.8-1. #### Given: Compressive strength of concrete, f'_c = 4000 psi Minimum yield strength of steel reinf., f_y = 60000 psi Effective unit weight of backfill, γ_s = 120 pcf Internal friction angle of backfill, \varnothing = 27° (conservative) Wall thickness, TX = 9" Wall height, HT = 10' Top slab thickness, TS = 11" Backfill slope, β = 18.4349° (1:3) (vertical : horizontal) Skew angle = zero (square) Straight wing #### Solution: Loads - Live load surcharge is neglected for wing steel reinforcement as specified in Section 3.20.2.2. Self-weight of wing wall and water pressure are also neglected. Use Coulomb active earth pressure as horizontal load against wing wall. Assumptions - Since wing wall height varies with wing slope, a design wall height can be assumed at a high quarter point of wing length (i.e., ¾L) as shown in Figure 3.20.2.8-1. The design critical section is at the interface between the bottom slab and wing wall. The wall can be analyzed and designed as a cantilever beam. Figure 3.20.2.8-1 Elevation and partial cross section of wing Page: 2.8-2 1) Determine design wall height: Design wall height, H = 12" min. wall height + $$\frac{3}{4}(L)(V/L)$$ = 12" + (178.5")(119/238) = 101.25" 2) Determine active earth pressure: $$K_{a} = \frac{\sin^{2}(\theta + \phi)}{\sin^{2}(\theta)\sin(\theta - \delta)\left[1 + \sqrt{\frac{\sin(\phi + \delta)\sin(\phi - \beta)}{\sin(\theta - \delta)\sin(\theta + \beta)}}\right]^{2}}$$ $$= 0.463$$ Equation (2.2-6) where $$\delta = (2/3)\phi = (2/3)(27^{\circ}) = 18^{\circ}$$ Thus, active earth pressure, Pa $$P_a = \frac{1}{2} \gamma_s K_a H^2 = \frac{1}{2} (120 \, pcf) (0.4637) (101.25'' \frac{1'}{12''})^2$$ Equation (2.2-5) = 1980.69 lbs = 1.98 kips ### Say active pressure, $P_a = 2$ kips Determine steel reinforcement J5: Try #4 for J5 bar, Moment arm, $L = 1/3(H) = 1/3(101.25^{\circ}) = 33.75^{\circ} = 2.8125^{\circ}$ Moment, $M = P_a(L) = (2)(2.8125') = 5.625 \text{ kips-ft.}$ Factored moment, $M_u = 1.3(M) = 1.3(5.625) = 7.3125$ kips-ft. Effective depth, d = wall thk. -2"cover $-\frac{1}{2}$ bar dia. $-\frac{1}{2}$ " wearing surf. = 9" -2" $-\frac{1}{2}(\frac{1}{2})$ " $-\frac{1}{2}$ " = 6.25" $$R_u = \frac{M_u}{\phi b d^2} = \frac{7.3125(1000)(12")}{0.9(12")(6.25")^2} = 208.00 \text{ psi}$$ $$\rho = \frac{0.85 f_c'}{f_v} \left[1 - \sqrt{1 - \frac{2R_u}{0.85 f_c'}} \right] = 3.5797 \times 10^{-3}$$ $$\rho_b = \frac{0.85 \beta_1 f_c'}{f_y} \left(\frac{87000}{87000 + f_y} \right) = 2.8507 \times 10^{-2}$$ $$\rho_{\text{max}} = 0.75(\rho_{\text{b}}) = 2.1380 \text{ x } 10^{-2}$$ $h = TX = 9^{\circ}$ $$\rho_{\text{min}} = 1.7 \left(\frac{h}{d}\right)^2 \frac{\sqrt{f_c'}}{f_y} = 3.7158 \times 10^{-3}$$ Page: 2.8-3 Desig Since $$\rho_{\text{min}} > \rho$$, then use smaller of 4/3(ρ) or ρ_{min} 4/3(ρ) = 4.7730 x 10⁻³ > ρ_{min} \therefore Use $\rho = \rho_{\text{min}} = 3.7158 \text{ x } 10^{-3}$ Steel area required, $A_{\text{s}} = \rho \text{bd} = (3.7158 \text{ x } 10^{-3})(12^{\circ})(6.25^{\circ}) = 0.358 \text{ in.}^2/\text{ft.}$ # Use #4 bar spacing at 6-1/2" centers ($A_s = 0.363 \text{ in.}^2$) 8) Check shear capacity at critical Section B-B: Shear force, V = P_a = 2 kips Factored shear force, V_u = 1.3(V) = 1.3(2) = 2.6 kips Check minimum shear reinforcement. $$\frac{1}{2}\phi V_n = 4.03 \text{ kips} > V_u \qquad \qquad Equation (2.5-3)$$: Minimum shear reinforcement is not required. Page: 2.9-1 Design # 2.9 Design Example 4: Edge Beam Design Design steel reinforcement for edge beam shown in Figure 3.20.2.9-1 based on factored moment and shear. ### Given: Compressive strength of concrete, f'c = 4000 psi Minimum yield strength of steel reinf., $f_v = 60000 \text{ psi}$ Density of earth fill, γ_e = 120 pcf Density of concrete, γ_c = 150 pcfExterior wall thickness, TX = 12" Interior wall thickness, TI = 12" Top slab thickness, TS = 12.5" = 14' Clear span length, S Skew angle = 30° Earth fill depth, H = 2'-5" (from top of top slab to roadway surface) Design Live Load = HS20 truck Figure 3.20.2.9-1 (a) Typical cross section of double box culvert (b) partial plan view of culvert showing edge beam Page: 2.9-2 Design #### Solution: Assume edge beam with dimensions of 20" x 18.5" as depicted in Figure 3.20.2.9-2. #### 1) Compute dead loads: Assumptions - i) half of dead load in hatched areas (Figure 3.20.2.9-2) is carried by the wall and the other half is carried by the beam as a triangular load, and ii) weights of beam and fill over the beam are applied as a uniform load as shown in Figure 3.20.2.9-3. Earth fill on the top of top slab = 2'-5'' = 2.42'Earth fill on the top of beam = 2.42' - 0.5' = 1.92' Thus, Impact factor, I = 20% (Section 3.20.2.4) Hatched area, A = $(8.95')(15.5')(1/2) = 69.3625 \text{ in.}^2$ Resultant force, F = $(A/2)\{(earth fill)(\gamma_e) + (slab thk.)(\gamma_c)\}$ = $(69.3625/2)\{(2.42')(0.120) + (1.042')(0.150)\}$ = 15.48 kips Section A-A Figure 3.20.2.9-2 Partial plan view of double box culvert showing hatched area where dead loads are considered Page: 2.9-3 Design Equivalent triangular load, W₁ = $$\frac{2F}{L} = \frac{2(15.48)}{17.32'}$$ = **1.7871** kip/ft. Determine uniform loads: Fill weight, W₂ = ($$\gamma_e$$)(earth fill – 6")(beam width/2) = (0.120)(2.42' – 0.5')(0.8333') = 0.192 kip/ft. Half weight of beam, W_3 = (γ_c)(beam depth)(beam width/2) = (0.150)(1.542)(0.8333') = 0.193 kip/ft. Additional weight of beam, $W_4 = (\gamma_c - \gamma_e)$ (beam depth – slab thk.)(beam width/2) = (0.150 - 0.120)(1.542 - 1.042)(0.8333')= 0.0125 kip/ft. Total weight, $W_T = W_2 + W_3 + W_4$ = **0.3975** kip/ft. See figure below for detail of dead load distributions. Figure 3.20.2.9-3 Distribution of dead loads on edge beam #### 2) Compute live load: Positive live load moment for simple span can be approximately determined as below. $$M = 0.10(P)(L) = 0.1(16 \text{ kips})(17.32') = 27.712 \text{ kips-ft.}$$ Equation (2.2-4) A computed live load moment can be reduced by 20% for continuous span. M_{L} = (80%)(M) = 22.17 kips-ft. ## 3) Design positive reinforcement: Dead load moment, M_d = 29.98 kips-ft. near mid span #1 (from structural analysis) Live load moment, $$M_L$$ = 22.17 kips-ft. Factored moment, M_u = 1.3 {1.0(M_d) + 1.67(M_L + I)} = 1.3 {1.0(29.98) + 1.67(22.17)(1.2 impact)} = 96.73 kips-ft. Page: 2.9-4 Try #7 bar with #5 stirrup. Effective depth, d = (beam thk.) – $$(1.5" \text{ cover})$$ – (stirrup bar dia.) – $(\frac{1}{2} \text{ bar dia.})$ = $18.5" - 1.5" - 0.625" - (0.875"/2) = 15.9375"$ $$R_u = \frac{M_u}{\phi b d^2} = \frac{96.73(1000)(12")}{0.9(20")(15.9375")^2} = 253.88 \text{ psi}$$ $$\rho = \frac{0.85 f_c'}{f_v} \left[1 - \sqrt{1 - \frac{2R_u}{0.85 f_c'}} \right] = 4.4023 \times 10^{-3}$$ $$\rho_b = \frac{0.85 \beta_1 f_c'}{f_y} \left(\frac{87000}{87000 + f_y} \right) = 2.8507 \times 10^{-2}$$ $$\rho_{\text{max}} = 0.75(\rho_{\text{b}}) = 2.1380 \text{ x } 10^{-2}$$ h = 18.5" $$\rho_{\text{min}} = 1.7 \left(\frac{h}{d}\right)^2 \frac{\sqrt{f_c'}}{f_v} = 2.4145 \times 10^{-3}$$.. Use $$\rho$$ = 4.4023 x 10 $^{\text{-3}}$ since $\rho_{\text{min}} < \ \rho < \ \rho_{\text{max}}$ Steel area required, $A_s = \rho bd = (4.4023 \times 10^{-3})(20")(15.9375") = 1.403 in.^2/ft$. 3-#7 bars ($A_s = 1.80 in.^2$) is adequate. However, steel reinforcement of edge beam shall be at least equal to steel area in standard headwall as shown in Figure 3.20.4.2-2. Therefore, provide 4-#8 at bottom of the beam for positive moment. #### Use 4-#8 bars for positive moment Design negative reinforcement: Dead load moment, $M_d = -48.14$ kips-ft. (from structural analysis) Live load moment, $M_1 = -22.17$ kips-ft. Factored moment, $M_u = 1.3 \{1.0(M_d) + 1.67(M_L + I)\}$ = 1.3 {1.0(48.14) + 1.67(22.17)(1.2 impact)} = -120.34 kips-ft. Try #7 bar with #5 stirrup. Effective depth, $d = (beam thk.) - (1.5" cover) - (stirrup bar dia.) - (<math>\frac{1}{2}$ bar dia.) $$-\frac{1}{2}$$ " wearing surface = 18.5" - 1.5" - 0.625" - (0.875"/2) - 0.5" = 15.4375" $$R_u = \frac{M_u}{\phi b d^2} = \frac{120.34(1000)(12")}{0.9(20")(15.4375")^2} = 336.64 \text{ psi}$$ $$\rho = \frac{0.85 f_c'}{f_v} \left[1 - \sqrt{1 - \frac{2R_u}{0.85 f_c'}} \right] = 5.9199 \times 10^{-3}$$ $$\rho_b = \frac{0.85 \beta_1 f_c'}{f_y} \left(\frac{87000}{87000 + f_y} \right) = 2.8507 \times 10^{-2}$$ $$\rho_{\text{max}}$$ = 0.75(ρ_{b}) = 2.1380 x 10⁻² New: July 2000 Page: 2.9-5 Design $$h = 18.5$$ " $$\rho_{\text{min}} = 1.7 \left(\frac{h}{d}\right)^2 \frac{\sqrt{f_c'}}{f_y} = 2.5735 \times 10^{-3}$$ ∴ Use $$\rho$$ = 5.9199 x 10⁻³ since ρ_{min} < ρ < ρ_{max} Steel area required, $A_s = \rho bd = (5.9199 \times 10^{-3})(20")(15.4375") = 1.83 in.^2/ft$. 3-#7 bars ($A_s = 1.80 in.^2$) is adequate. However, steel reinforcement of edge beam shall be at least equal to steel area in standard headwall as shown in Figure 3.20.4.2-2. Therefore, provide 2-#8 and 2-#9 at top of the beam for negative moment. ### Use 2-#8 and 2-#9 bars for negative moment Determine cut-off length for #9 bar. Use larger of 48 bar diameter or ¼ of clear span length of the beam, Note: provide length of 2-#8 bars the full length of the beam. #### 5) Check shear strength: The critical shear at a distance "d"
from the face of interior support is near the location of 0.1L. Dead load shear, V_d = -12.91 kips @ 0.1L of span #2 (from structural analysis) Live load shear, V_L = -16.0 kips Factored shear, $$V_u$$ = 1.3 {1.0(V_d) + 1.67(V_L + I)} = 1.3 {1.0(12.91) + 1.67(16.0)(1.2 impact)} = 58.47 kips Nominal shear, $$V_c = 2\sqrt{f'_c}(bd) = 2\sqrt{4000}(20")(15.4375")$$ = 39054.13 lbs = 39.05 kips Shear capacity, $\phi(V_p) = 0.85(39.05) = 33.19$ kips < $V_U = 58.47$ kips *N.G.* #### Therefore, shear reinforcement is required. Determine shear reinforcement. Shear resisted by steel reinf., $$V_s = \frac{V_u}{\phi} - V_c = \frac{58.47}{0.85} - 39.05$$ Equation (2.4-13) = 29.74 kips Shear steel area, $$A_v = \frac{V_s(s)}{f_v d} = \frac{(29.74 \text{ kips})(12")}{(60 \text{ ksi})(15.4375")}$$ Equation (2.4-12) = 0.39 in.² Use double leg #5 bar spacing at 12" centers ($A_s = 0.61 \text{ in.}^2$) Dimensions ## 3.1 Barrel Section Barrel length is defined as the distance measured along the centerline of the box culvert between inside faces of headwalls. Figure 3.20.3.1-1 shows details of barrel length, fill slope, clear zone, etc. A section between two transverse joints is called "cut section" as shown in Figure 3.20.3.1-1. The maximum cut section length is 50 feet. A length of 60 feet may be used in special cases such as if the joint falls under roadway (or traveled way). A minimum clear span length and wall height of all box culverts shall be at least 4 feet with increments of 1 foot. #### (1) Top Slab Minimum slab thickness shall be computed as specified in Section 3.20.2.4 but in no case the slab thickness shall be less than 8". The slab shall have a uniform thickness and increments of 1". If the slab is to be used as roadway surface without earth fill or other cover (i.e., asphalt, etc.), see the Structural Project Manager for possible use of epoxy coated reinforcing bars, higher concrete strength, etc. Figure 3.20.3.1-1 Elevation view along centerline of box culvert (a) shallow earth fill (b) deep earth fill Dimensions #### (2) Bottom Slab Minimum slab thickness shall be computed as specified in Section 3.20.2.4 but in no case the slab thickness shall be less than 8". The slab shall have a uniform thickness and increments of 1". ### (3) Walls The wall shall have a uniform thickness and increments of 1". Minimum wall thickness shall not be less than 8". When a box culvert is built on a rock foundation without bottom slab, the bottom of walls should be extended into the rock at least 6" full length as shown in Figure 3.20.3.1-2. Figure 3.20.3.1-2 Typical cross section of culvert on a rock foundation ## **Additional Sections** There are two types of additional sections, "Dog-Leg" and "Broken Back". Dog-Leg and Broken Back are defined as sections of box culvert having single and double turns along their lengths, respectively (Figure 3.20.3.1-3). A transverse joint should not be located within that portion which is 5'-0" upstream or 10'-0" downstream from point of deflection as shown in Figure 3.20.3.1-3. See Section 3.20.4.1 for details of the transverse joint. ### **End Sections** End section of barrel is a section which is located between the inside face of headwall and the first transverse joint (Figure 3.20.1.2-1). When alternate precast box sections are used, the minimum end section length measured along the shortest wall from the first transverse joint to outside face of headwall shall be larger of 3'-2" or development length $\,l_{\scriptscriptstyle d}$ of J1 bar as shown in Figure 3.20.4.2-3. Figure 3.20.3.1-3 Plan view of additional sections (a) Dog-Leg (b) Broken Back Page: 3.2-1 **Dimensions** ## 3.2 Wings and Curtain Walls ## Wings Exterior wing walls can be either straight or flared as shown in Figure 3.20.3.2-1. Figure 3.20.3.2-1(a) shows a typical flared wing at a fixed angle of 20 degrees. Figures 3.20.3.2-1(b) and (c) show straight wing without and with skewed angles, respectively. Interior wing walls shall always be parallel along the centerline of the adjoined walls. When a culvert is built on a rock foundation without bottom slab, the bottom of wing walls should be extended into the rock at least 6" as shown in Figure 3.20.3.1-2. Figure 3.20.3.2-1 Partial details of wing wall (a) flared wing wall (b) straight wing wall with zero skewed angle (c) straight wing wall with skewed angle # (1) Wing thickness The thickness shall be uniform and same as the adjoining walls. ## (2) Wing slope Slope of 1:2 (vertical "V" to horizontal "G") shall be maintained for both flared and straight wings as shown in Figure 3.20.3.2-2 where "G" is the wing horizontal distance perpendicular to the traffic direction as shown in Figure 3.20.1.2-2. ## (3) Wing length It is determined based on wall height, skewed and flared angles, and wing slope. Wing length, L shown in Figure 3.20.1.2-2 or 3.20.3.2-2, can be determined using Equations (3.2-1) and (3.2-2) for straight and flared wings, respectively. $$L = \frac{2V}{\cos(\theta)}$$ for straight wings Equation (3.2-1) $$L = \frac{2V}{\cos(\theta + 20^{\circ})}$$ for flared wings Equation (3.2-2) Page: 3.2-2 Dimensions Where L = wing length V = (top slab thk.) + (clear wall ht.) - 12" (Figure 3.20.3.2-2) θ = skew angle Wing length shall be that necessary to carry wing on a given slope from a given height down to a point 12" above top surface of the bottom slab for culverts with floor and to a point 12" above theoretical flowline for culverts without floor. See Structural Project Manager when ends of wings exceeds 3'-0" for culverts without floor. For culverts with bottom slab, all interior wing lengths shall be extended full length to match outside wing walls. Whereas interior wing walls on a rock foundation shall be extended full length on the upstream end only. On the downstream end, interior wing walls on rock beyond the outside face of the headwall shall be omitted. On skewed culverts, interior wing walls on rock at downstream end shall be made flush with the outside face of the headwall. ### (4) Wing height The top of wings shall be flushed with the top of top slab and it shall be made horizontal for a minimum distance of 3" from outside face of headwall before beginning slope as shown in Figures 3.20.3.2-1 and 3.20.3.2-2. #### (5) Flared angle Flared wing shall have an angle of 20 degrees with respective to exterior wall as shown in Figure 3.20.3.2-1(a) or Figure 3.20.1.3-2(d). Figure 3.20.3.2-2 Typical dimensions of wing wall Page: 3.2-3 **Dimensions** ## **Curtain Walls** Minimum dimensions of curtain walls shall be provided at both ends of box culvert. The depth is measured downward from the top of bottom slab to bottom of the curtain wall. See Figure 3.20.3.2-2 for details. Minimum thickness = 10" Minimum depth = 2'-9" at upstream end = 3'-4" at downstream end Page: 3.3-1 **Dimensions** # 3.3 Headwalls, Edge Beams, and Collar Beams **AASHTO 3.24.8** # **Headwalls and Edge Beams** Headwalls or edge beams shall be provided for all slabs having main steel reinforcement parallel to traffic. Edge beam is normally required when there is a stage construction or specified in Design Layout. Figure 3.20.3.3-1 shows dimensions of headwalls and edge beam. Use beveled headwall except edge beam on all box culverts at the upstream end only. Faces of headwalls (i.e., both upstream and downstream ends) and edge beams shall be made vertically. Minimum dimensions of headwalls and edge beams shall be: Minimum width = 20"increments of 1" Minimum depth = (top slab thk.) + 6"increments of 1" Figure 3.20.3.3-1 Typical cross section of headwalls and edge beams (a) upstream headwall (b) downstream headwall or edge beam. ## **Collar Beams** Collar beams should be provided at a transverse joint to prevent large differential settlement between adjoined sections. See Figure 3.20.4.2-4 for details. Collar beam should have minimum dimensions as follow: Minimum depth = 12" for top and wall beams = 13" for bottom beam only Minimum width = 2'-6" ### 4.1 Joints ### **Construction Joints** Construction joint shall be located at where headwalls and wings are met as shown in Figures 3.20.3.2-1 and 3.20.3.2-2. Keyed construction joints are located at top and bottom of walls. The width of keyed construction joint shall be at least 1/3 of wall thickness with sides battered 1/4" in the depth. The depth of the key shall be 1" and 2" at the bottom and top of wall, respectively. See Figure 3.20.4.1-1(b) and (c) for details. Figure 3.20.4.1-1 Typical detail of joints (a) transverse joint (b) keyed construction joint at top slab (c) keyed construction joint at the bottom slab #### **Transverse Joint** Transverse joint shall be provided in all box culverts having barrel length over 80'-0" between inside faces of headwalls measured along the centerline of box culvert. For culverts with clear zones, wide roadways, etc., where the barrel length (Figure 3.20.3.1-1) between inside faces of headwalls measured along centerline of culvert does not exceed 90'-0", the joint may be omitted. For box culverts with long barrel length, additional transverse joints may be required. See Section 3.20.3.1 for the maximum length of a cut section between two transverse joints. # **Bridge Manual** # **Box Culvert - Section 3.20** Page: 4.1-2 If possible, transverse joints shall not be placed directly below roadway (or traveled way). Locate the joint under shoulders or median. All transverse joints shall be made vertical when the culvert is cambered, indicate vertical on plans, and at right angles to the centerline of barrel. All longitudinal steel reinforcement shall be stopped at least 1-1/2" from joints. These joints shall be filled with 5/16" joint filler. See Figure 3.20.4.1-1(a) for details. The following note (see also note A2.9 in Section 4.0) shall be placed on the bridge plan sheet with Figure 3.20.4.1-1(a): #### Note: A filter cloth three feet in width and double thickness shall be applied to all
transverse joints in the top slab and sidewalls. The material shall be centered on the joint and the edges sealed with a mastic or with two sided tape. The filter cloth shall be a geotextile meeting the approval of the engineer and having a grab tensile strength of 180 pounds (ASTM D-4632) and an apparent opening size of 50 to 100 (ASTM D-4751). No direct payment will be made for furnishing and installing the filter cloth. Page: 4.2-1 Details ### 4.2 Reinforcement # (1) Barrel section Figure 3.20.4.2-1 shows a typical cross section of standard box culvert and bar marks of steel reinforcement which are described below: A1 bar - Steel reinforcement shall be designed for maximum positive moment at top slab. This bar is placed transversely perpendicular to the centerline of culvert at the bottom of top slab. Place A1 bars into headwall or edge beam as close as practical. A2 bar - Steel reinforcement shall be designed for maximum positive moment at bottom slab. This bar is placed transversely perpendicular to the centerline of culvert at the top of bottom slab. Figure 3.20.4.2-1 Typical cross section of standard box culvert showing bar marks Dotoilo Page: 4.2 AASHTO 8.24.2.2 and 8.29.3.4 B1 bar - Steel reinforcement shall be designed for maximum combined axial load and moment at interior walls. This bar is spaced vertically near stream faces of the wall. Minimum steel reinforcement of #5 bar spacing at 11.5" centers shall be provided. This bar should be extended into the top and bottom slabs. A hook bar may be required if the embedment length is insufficient due to slab thickness limitations. The embedment length of steel reinforcement shall be at least $8d_b$ or 6". Excess reinforcement criterion may be used to satisfy the minimum embedment length of $8d_b$ or 6". B2 bar - Steel reinforcement shall be designed for maximum combined positive moment and axial load at exterior walls. This bar is spaced vertically near the stream face of the wall. Minimum steel reinforcement of #5 bar spacing at 11.5" centers shall be provided. This bar should be extended into the top and bottom slabs. A hook bar may be required if the embedment length is insufficient due to slab thickness limitations. The embedment length of steel reinforcement shall be at least $8d_b$ or 6". Excess reinforcement criterion may be used to satisfy the minimum embedment length of $8d_b$ or 6". J3 bar - Steel reinforcement shall be designed for a maximum negative moment at top slab or exterior wall. This bar is placed vertically along the wall and transversely perpendicular to the centerline of culvert. J4 bar - Steel reinforcement shall be designed for maximum negative moment at either bottom slab or exterior wall. This bar is placed vertically along the wall and transversely perpendicular to the centerline of culvert. H1 bar - Steel reinforcement shall be designed for a maximum negative moment at top slab over the interior walls. This bar is placed transversely perpendicular to the centerline of culvert at the top of top slab. Its spacing is alternated with spacing of H2 bar. The length of H1 bar is longer than the length of H2 bar. H2 bar - Steel reinforcement shall be designed for a maximum negative moment at top slab over the interior walls. This bar is placed transversely perpendicular to the centerline of culvert at the top of top slab. Its spacing is alternated with spacing of H1 bar. F bar - Longitudinal steel reinforcement provides for temperature and shrinkage control. Use minimum #4 bar spacing at 14" centers. This bar is placed longitudinally parallel to the centerline of culvert. Additional longitudinal reinforcement may be required to provide for lateral distribution of concentrated live loads. See Section 3.20.2.5 for distribution of reinforcement. #### (2) Headwalls and edge beams Figure 3.20.4.2-2 shows a typical cross section through headwalls and edge beams and bar marks of steel reinforcement which are described below: D1 bar – Place 2-#8 bars at the top of headwalls or edge beams. In addition, provide 4-#8 bars at bottom of headwalls or edge beam when headwall or edge beam is skewed. These bars shall be placed along the headwall or edge beam. D2 bar – Place these bars between D1 bars at the top of headwalls or edge beam and centered over interior walls. The total length of the bar is equal to two times larger value of 48 bar diameters or ¼ clear span length of headwall or edge beam. Neglect this bar for single span and if clear span length along headwall is less than or equal to 10' for multiple spans. Otherwise, use a number of bars and sizes as indicated below: Page: 4.2-3 Details 2-#8 bars when 10' $$<$$ $\left[\frac{\text{clear span length}}{\text{cos(skew angle)}}\right] \le 13'$ * 2-#9 bars when 13' $<$ $\left[\frac{\text{clear span length}}{\text{cos(skew angle)}}\right]$ R1 bar – Provide minimum #5 bar spacing at 12" centers. This bar is placed perpendicularly to upstream headwall or edge beam. R2 bar - Provide minimum #5 bar spacing at 12" centers. This bar is placed perpendicularly to upstream headwall or edge beam. R3 bar - Provide minimum #5 bar spacing at 12" centers. This bar is placed perpendicularly to downstream headwall or edge beam. * When headwall or edge beam is skewed. Figure 3.20.4.2-2 Typical cross section of headwalls or edge beams and details of steel reinforcement (a) upstream headwall over interior wall, (b) upstream headwall or edge beam near mid span, (c) downstream headwall over interior wall, and (d) downstream headwall or edge beam near mid span ^{*} The required area of steel reinforcement should be checked if clear span length along headwall or edge beam exceeds 20'. ### (3) Wings F bar - Longitudinal steel reinforcement provides for temperature and shrinkage control. Use minimum #4 bar spacing at 14" centers. This bar should be placed longitudinally along wing walls as shown in Figure 3.20.4.2-3. For wings on rock, longitudinal F bars should be designed using maximum moment and shear as specified in Section 3.20.2.3. G bar – Provide the same bar size and spacing as B1 or B2 bar for interior (Figure 3.20.4.2-3(a)) or exterior wall (Figure 3.20.4.2-3(b)), respectively. J1 bar – Provide 2-#7 bars at each face of wing walls. J5 bar – Steel reinforcement shall be designed for moment and shear based on Coulomb or Rankine active earth pressure. In any case, the provided steel area of J5 bar shall not be less than that provided by the adjoined wall. #### (4) Curtain walls E bar – Provides 4-#5 bars and they should extend into wing walls as far as practical as shown in Figure 3.20.4.2-3. For wing walls on rock, these bars shall be extended 12" into the rock and grouted. ### (5) Collar Beams Figure 3.20.4.2-4 shows steel reinforcement details of collar beams. The figure also shows that one layer of roofing felt should be provided between culvert and collar beams. This would allow free lateral movement of adjoined sections. SECTION A-A (a) ELEVATION OF EXTERIOR WING (b) ELEVATION OF INTERIOR WING For Section A-A, see page 4.2-4 of this section. Figure 3.20.4.2-3 Elevation views of wings showing bar marks (a) elevation of exterior wing, (b) elevation of interior wing Figure 3.20.4.2-4. Details of Collar Beam Page: 4.3-1 Details # 4.3 Survey Data for Plans #### (1) General Show centerline station, beginning station and design fill depth for each section of culvert. For structures with dual and/or outer roadway, this data shall be shown for each lane. #### (2) Location sketch Where culverts are located on/or within 150 degrees of horizontal curves, show complete curve data in "Location Sketch". Show the required channel changes in "Location Sketch" in general by showing the centerline only and make reference to road plans for details. Show the size and location of exiting channels and other details in "Location Sketch" as accurately as scale of sketch will permit. Give the amount and classification of the drainage area. Where existing structures are to be removed under lump sum item for removal, show said structures in "Location Sketch" and note that they are to be removed. For skewed structures on tangents, show the amount of skew by giving the angle between the line normal to the centerline of roadway and a sidewall (not an intermediate wall extended by a dot and dash line). For skewed structures on horizontal curves, show the amount of skew by giving the angle between the line normal to tangent line and the centerline of structure. ### (3) Bench mark Give the bench mark data near, but not in "General Notes" and keep distinctly separate from main title. Use the following form: B.M. ELEVATION....., Description, Location Example: "B.M. ELEVATION 692.30, SPIKE IN 20" OAK 80' RT. OF STATION 718+04.44" #### (4) Title The beginning station as specified on culvert plans shall be the station at fill face of the exterior wall and the centerline of roadway. See Figure 3.20.4.3-1 for sample calculation of beginning station. ## (5) Rock Elevations Rock elevations for box culverts with walls on rock or with bottom slab or curtain walls that encounter rock should be detailed on the plans. Figure 3.20.4.3-2 shows details of Alternative #1 which shall include the sketch of rock locations and a table showing rock elevations. Alternative #2 (Figure 3.20.4.3-3) is similar to Alternative #1 except that rock elevations are shown on the sketch of rock locations. Page: 4.3-2 Figure 3.20.4.3-1. Details and Sample Calculation of Beginning Station Figure 3.20.4.3-2. Details of Plan Showing Rock Elevations for Alternate #1 Figure 3.20.4.3-3. Details of Plan Showing Rock Elevations for Alternate #2 Page: 4.4-1 Details ## 4.4 Miscellaneous ### **Granular Backfill** A 12" thick of granular backfill shall be used as a base layer between bottom slab and foundation. Additional 18" width of granular backfill shall be extended outside around the culvert. See Special Provisions for type of materials, cost, etc. # Wing Backfill Slope Transition
Backfill slope transition at wings is determined base on skew angle of box culvert. See Missouri Standard Plans for Construction, standard drawing 703.37 page 2 of 2 for slope transition. ### **Culvert Extensions** When an existing culvert needs to be extended for a new section, cutting details must be followed to determine where and how to cut the existing culvert. See Missouri Standard Plans for Construction, standard drawing 703.38 for cutting details.